DOCUMENT RESUME SP 005 032 TITLE Teacher Supply and Demand in Wisconsin, 1970-1980. INSTITUTION Wisconsin Coordinating Committee for Higher Education, Madison. PUB DATE [71] NOTE 93p.; Coordinating Council for Higher Education #71-15, March EDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29 DESCRIPTORS Student Teacher Ratio, *Teacher Education, *Teacher Employment, *Teacher Recruitment, *Teacher Shortage, *Teacher Supply and Demand #### ABSTRACT RD 052 157 The first half of this document examines the national supply and demand of teachers, while the second half is concerned with the situation in Wisconsin. The change from the teacher shortage of the 1960's to the surplus of the 1970's is traced and explained, and the continued shortage in certain fields, such as industrial arts, special education, mathematics, trade and vocational, natural and physical science, women's physical education, remedial reading, speech correction, library science, and elementary education, is noted. It is suggested that the teacher surplus would not exist if all schools were operating fully to meet the educational needs of all children. Data are included on the numbers of elementary and secondary teachers between 1959 and 1970, on projected demand through 1980, and on school population and teacher qualifications. The chapters on Wisconsin analyze the teacher supply and demand picture on the basis of information obtained from a survey of college placement officers, school district administrators, and education deans and department chairmen of Wisconsin colleges and universities engaged in teacher preparation. Eleven implications are included which summarize the present situation and suggest future directions for teacher education institutions and their students. (MBM) For Information CCHE #71-15, March TEACHER SUPPLY AND DEMAND IN WISCONSIN * 1970-1980 AU.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT DEFICIAL OFFICE OF EDUCATION POSITION OR POLICY. Tibe Goordinating Councill for Higher Education 782 North Midvale Boulevard 18 Madisons Wisconsin 53705 # TABLE OF CONTENTS | Page | |--| | LIST OF TABLES | | INTRODUCTION | | Why the Change? | | Teacher Supply: Pockets of Poverty Midst Plenty | | Oversupply or Opportunity? | | The CCHE Study | | A Note of Caution | | CHAPTER I. THE NATIONAL SCENE | | Elementary and Secondary Teachers | | National Elementary and Secondary Student Enrollments 10 | | Teacher Supply and Demand: The National Scene 16 | | Teacher Demand | | Teacher Supply | | New Teachers - Supply vs. Demand | | The National Scene: Fall 1970 | | Shortages in Selected Subject Areas | | CHAPTER II. ELEMENTARY AND SECONDARY EDUCATION IN WISCONSIN 45 | | Elementary and Secondary Enrollments | | Wisconsin Teachers | | CHAPTER III. SURVEY OF WISCONSIN TEACHER PLACEMENT OFFICES 63 | | Areas of Shortage and Surplus | | Increase in Job Registrations | | No Greater Demand for Graduate Degrees 65 | | CHAPTER IV. TEACHER SUPPLY IN WISCONSIN - 1970-1980 67 | | Campus Estimates of Teacher Production 67 | | Teacher Production by Grade Level and Subject Area 68 | | Teacher Supply: The Elusiveness of Estimates | | Estimates and Intervening Variables | | CHAPTER V. TEACHER DEMAND IN WISCONSIN - 1970-1980 | | CHAPTER VI. SUMMARY AND IMPLICATIONS | | A Case in Point | | The Changing Market: Some Implications | i ## LIST OF TABLES | | | <u>P</u> | age | |-------|--|----------|-----| | ı. | Numbers of Classroom Teachers, 1959-1969 | | 9 | | II. | Percentages of Increases in Classroom Teachers, 1960-1970 . | | 10 | | III. | Public School Enrollments and Percentage of Increase, 1959-1969 | | 11 | | IV. | School-Age Population & Estimated Fall Enrollments, 1960-1969 | | 13 | | ٧. | Enrollment in Grades K-8 and 9-12 of Regular Day Schools by Institutional Control: United States, Fall 1958-1978 | | 14 | | VI. | Responses to the Special Survey of Teacher Supply and Demand in Summer 1969, By State | | 18 | | vII. | National Teacher Shortages by Assignment Areas | | 20 | | VIII. | Projected Demand for New Elementary and Secondary Teachers: 1959-1980 | | 23 | | IX. | Three Estimates of the Percent Distribution of Secondary-School Teachers by Major Assignment | | 25 | | х. | College Students Completing Bachelor's Degree, 1969 and 1968, By Field | | 28 | | XI. | Teacher Education Graduates as Percent of Total
Bachelor's and First Professional Degree Class | | 29 | | XII. | College Students Receiving Degrees and Preparation to Teach in Elementary and Secondary Schools, 1969 and 1968, By State | | 30 | | XIII. | Location of Persons Who Were Graduated Between September 1, 1967, and August 31, 1968, With Qualifications for Standard Certificates and Who Entered Teaching, 44 States and D. C. Reporting | | 33 | | XIV. | Estimates of the Total Number of Public-School Teachers and the Number of Teacher Education Graduates Ready for Employment Each Year Since 1955-56 | | 36 | | xv. | Comparison of the Estimated Supply of Beginning Teachers With the Adjusted Trend Criterion Estimate of Demand for Beginning Teachers and For New Teachers in 1969, By Assignment | | 37 | | | | Page | |---------|---|------| | xvi. | Summary of Estimated Supply Compared With the Adjusted Trend Criterion Estimate of Demand for Beginning Teachers in 1969, Elementary-School and Secondary-School Subject Areas, By Rank | 39 | | XVII. | Percent of All Elementary- and All Secondary-School Teachers in 28 States Having Master's Degree, Bachelor's or Higher Degree, and Less Than Two Years' College, 1968-69 | 41 | | xvIII. | General Public and Nonpublic School Data | 46 | | XIX. | Wisconsin Public and Nonpublic School Enrollments, A Comparative Analysis | 47 | | xx. | Wisconsin Enrollment by CESA's | 49 | | XXI. | Wisconsin Public School Enrollments and Projections by Grades 1963 to 1976 | 50 | | XXII. | Wisconsin Public and Nonpublic School Staff for Fall 1968 and Fall 1969 | 52 | | XXIII. | General Data - Wisconsin Public Elementary and Secondary Teachers | 53 | | XXIV. | Numbers and Percent at Different Training Levels of Wisconsin Teachers by Assignment Areas | 55 | | xxv. | Analysis of Wisconsin Classroom Teachers by CESA | 60 | | XXVI. | Source of Highest Degree by CESA | 62 | | XXVII. | Teacher Production in WisconsinBy Level and Area | 68 | | XXVIII. | School District Administrators' Estimates of Need | 75 | | XXIX. | Estimate of Teacher Need | 79 | | vvv | Date on Belated Ctationies Affording Cabool Projections | 82 | #### INTRODUCTION The evidence seemed convincing as early as 1967. By 1969, there was little doubt. And, in 1970, it was headlined around the country: The general shortage of elementary and secondary school teachers had come to an end. For the first time in years, large numbers of candidates for teaching positions were finding "no vacancy" signs posted at many of the nation's elementary and secondary schools. #### Items: - In April, 1970, the U.S. Department of Labor had noted in its Monthly Labor Review that, "The aggregate supply (of elementary and secondary teachers) is expected to significantly exceed demand if recent entry patterns into the occupation continue." - . By November, 1970, the Labor Department had released a 10-year manpower forecast (U.S. Manpower in the 1970's) showing a substantial decline in the number of school teacher job openings in the decade before us. The department called for careful appraisal on the part of students in making career decisions, particularly women graduates—two out of three of whom, in choosing a career field, have elected the teaching profession. - . The Department of Labor estimated that between 1968 and 1980 there would be 4.2 million teachers entering the market, with not more than 2.4 million new openings for them to fill. - . Even while enrollments in Wisconsin grade and high schools were projected to be less in 1980 than they were in 1970, the number of qualified beginning teachers produced by Wisconsin public and private universities jumped by 18.8% at the elementary level and 30.3% at the secondary level between 1968 and 1969 alone. An Associated Press survey, conducted in the summer of 1970, found teacher turnover to be down substantially from previous years over much of the country. The Associated Press noted that Chicago had so few qualified applicants in 1969 that the Board of Education hired 1,000 persons with 2 provisional teaching certificates. In 1970, the director of teacher personnel for Chicago reported ". . . Ph.D's coming to our door for teaching positions that already have been filled." Newsweek Magazine, in its June, 1970, issue, observed: The teacher glut is nationwide. In a Boston suburb, a call for a single social studies teacher produced 165 applicants. Placement officials for the five teachers' colleges in Minnesota estimate that more than half of their 3,314 graduates will be unable to find positions next fall. Primary schools in Evanston, Illinois, receive 25 applications for every opening. ### Why the Change? A variety of reasons are cited as contributing to the market turnaround. The Manpower Report of the President, transmitted to Congress in March, 1970, said the most important reason for the sudden improvement in teacher supply was the sharp increase in the number of new college graduates at the end of the 1960's, when college graduations began to reflect the upsurge in births after World War II.
At the same time, demand for new school teachers, which had steadily risen during most of the postwar period, took a downward turn. The number of new teachers required, as a percent of all college graduates, decreased from 35% in 1963 to 21% in 1969 and is expected to drop to 14-18% by 1978. Interacting in the decline, then, are the factors of a marked reduction in the growth of the school-age population, a consequent decrease in the numbers of teaching positions required annually, and an ongoing increase in the pool of qualified beginning teachers. A slackened economy is also cited as having an effect on the teacher supply and demand situation. Taxpayer objections to local property tax levels have forced many school boards to trim operating budgets. Teachers' salaries, comprising some 80% of most school budgets, are subject to close scrutiny— leading, in some instances, to the deletion of special programs or the reduction of teaching staffs, with the resultant increase in the student-teacher ratio. A tighter job market for aspiring college faculty is reportedly stimulating greater numbers of persons with post-baccalaureate degrees to apply for high school teaching positions. Industry cutbacks of highly trained personnel have also created a new source of candidates for teaching posts in some areas. It is also suggested that improved teacher salaries and related benefits have lead an increasing number of college students and graduates to consider a teaching career. ### Teacher Supply: Pockets of Poverty Midst Plenty Even as the general shortage of teachers comes to an end, chronic shortages persist for teachers in certain selected and specialized fields and services. Of the 141 positions in Wisconsin public schools not filled as of September 15, 1970, 100 of the positions related to only 7 of the 32 professional categories identified by the Department of Public Instruction. The positions, and the number of openings, included: special education (36.5), guidance (17.5), administrators (12), mathematics (11.5), supervisors (9.0), music (7.0), and remedial reading (6.5). There is also indication of other areas of relatively short supply of well qualified personnel. On a national basis, school systems report difficulty in filling positions in such fields as industrial arts, special education, mathematics, trade and vocational, natural and physical science, women's physical education, specialists in the education of the disadvantaged, remedial reading, speech correction, librarians, and elementary education. Many school systems around the nation have had to resort to the employment of persons with substandard qualifications in several of the subject areas cited. The "new surplus" is general in nature--affecting most, but not all, subject fields and services. Nor is the supply evenly distributed. 4 Although the number of states reporting substantial shortages of applicants was greatly reduced between 1966 and 1969 (from 20 to 2) 12 states still reported some general shortages and 32 had difficulty finding persons for selected fields even while experiencing an oversupply in other fields. Distribution of teacher applicants, as might be expected, is also uneven within individual states. ### Oversupply or Opportunity? There are others in education who believe that the general abundance of qualified beginning teachers does not represent a surplus of human resources but an opportunity to inaugurate a new era of quality education. Helen Bain, president of the National Education Association, believes that there would be a teacher shortage today—not a surplus—if all schools were operating full tilt in meeting the educational needs of children. Even attaining "minimum standards of quality," she points out, would result in a shortage of 157,000 teachers. M. M. Chambers, a noted observer of the education scene, agrees with Mrs. Baine's interpretation of the situation. Chambers, writing in the September, 1970, issue of his newsletter, challenges the notion that there can be an oversupply of teachers when, ". . . there is an enormous unfilled need for well-educated teachers of kindergarten and preschool children in child-care agencies, which do not yet exist except on a fractional scale." He asserts that public schools are often "notoriously overcrowded" and that the remedy is ". . . to staff them with enough well-educated teachers so that decent human relationships can be established between pupil and teacher"-an action, which according to Chambers, may mean about twice as many teachers, counselors, and assistant teachers as are now in service. This approach is similar to what NEA terms the Quality Criterion Estimate (QCE) of demand for teachers, which relates to the number of new teachers needed to achieve immediately a standard for minimum quality in the staffing of public-school classrooms. The QCE concept and estimates are discussed in Chapter I of this report. Chambers is of the mind that there can never be too many educated persons, and takes issue with what he calls "panicky talk of a surplus of teachers." "If the pupil-teacher ratio were halved, to 15 to 1 instead of 30 to 1," he argues, "there would be none too many teachers." Chambers is also highly critical of manpower analysts who decry overproduction of undergraduate and graduate degree holders, in general and by special area of study: In the late 1930's Walter M. Kotschnig's warning that too many Ph.D's would bring on a Hitlerian revolution was soon exploded. In the 40's Seymour E. Haris's warning of too many bachelors' degrees was soon proved wrong and he now admits he was mistaken (much to his credit). At least twice the planners of engineering education have made huge blunders, presenting us at one time with a painful oversupply, and a few years later with the most acute shortage of engineers in history. Chambers concludes that these "manipulations of statistics" can "... foreclose the greatest opportunity in history to improve the teaching in colleges and schools at all levels, and to elevate the general standard of education of the whole population." Critics of the Bain and Chambers approach do not necessarily argue against the need for improvements in education such as replacement of teachers who have substandard qualifications, reduction of pupil-teacher ratios, establishment of additional kindergarten and preschool operations, and the enrichment of intercity education programs. They do argue, however, that, given the current economic conditions and increasing public disenchantment with the education establishment, many of the improvements called for are simply not soon likely to be realized. If this is the case, they contend, a recitation of new opportunities does not really address itself to the problem of oversupply—a problem which will only be magnified over the present decade if the career patterns of collegiate enrollment do not change significantly. ### The CCHE Study The staff of the Coordinating Council for Higher Education had for some time been aware of the changing picture of teacher supply and demand. In the summer of 1970, a CCHE Teacher Education Advisory Council, comprised of a broad cross-section of persons representing all levels of education in Wisconsin, was formed to provide advice and assistance to the CCHE staff in teacher education programming in Wisconsin public universities. The CCHE staff and the Advisory Council concurred that a study of the supply of and demand for elementary and secondary education teachers in Wisconsin would be essential to policy determination. The study was planned and initiated in the summer of 1970. The first two chapters of the report consist of a general overview of the national and state teacher supply and demand picture and were prepared from available data. The subsequent chapters analyze the teacher supply and demand picture in Wisconsin on the basis of information obtained from a CCHE staff survey of college placement officers, school district administrators, education deans and department chairmen of Wisconsin colleges and universities, public and private, engaged in teacher preparation. #### A Note of Caution The staff report (<u>Human Resources and Higher Education</u>) of the Commission on Human Resources and Advanced Education notes the difficulties encountered in supply and demand studies. Demand projections are not always certain, the authors observe, because they may depend upon factors such as the state of the economy, military requirements, unforeseen changes in social conditions, the possible development of new materials or processes, and other factors difficult to foresee. Major policy decisions may change demand conditions. An example would be the sharp increase in demand for workers in the health fields following adoption of the Medicare program and other new health and medical legislation. 7 At the same time, projections of supply are subject to such factors as career choice adjustments which may follow news of a surplus or shortage of job applicants in a particular field, financial aid programs designed to encourage persons to enter certain fields (or the elimination of such programs with the reverse effect), increased availability, or deletion, of academic programs, changing economic conditions within a career field, etc. With these limitations in mind, and with consideration of any further limitations which may be inherent in the design of the study itself, this CCHE report of the supply of and demand for elementary and secondary teachers in Wisconsin to the year 1980 is presented as descriptive of current conditions and suggestive of what the future might hold, barring intervention of variables such as those before mentioned. James R. Batt Assistant Director Academic Programs #### CHAPTER I. THE NATIONAL SCENE #### Elementary and Secondary Teachers Elementary and secondary school teaching is the biggest professional occupation in the nation, encompassing about one-fifth of all
professional workers. The National Education Association (NEA) reported a total of nearly two million elementary and secondary school teachers in public and private schools during 1969-70, about 1,106,000 at the elementary level and 891,000 at the secondary level. Although teaching has been a large profession for a long time, its growth in the last decade has been particularly rapid. Since 1959-60 the elementary school classroom teaching staff has increased 32.7% while the number of secondary school teachers has increased 71.0% for a total classroom teaching staff increase of 47.4%. The gain in 1969-70 over 1968-69 was 2.8%, bringing the total number of classroom teachers to 1,997,870 in the United States. Data from NEA and the U. S. Office of Education (USOE) show the growth pattern of the number of classroom teachers over the past ten years: TABLE I NUMBERS OF CLASSROOM TEACHERS, 1959-1969 | School Year | Elementary-School
Classroom Teachers | Secondary-School
Classroom Teachers | Total Class-
room Teachers | |-------------|---|--|-------------------------------| | 1959-60 | 833,772 | 521,186 | 1,354,958 | | 1960-61 | 848,853* | 554,483* | 1,403,336* | | 1961-62 | 877,307 | 580,657 | 1,457,964 | | 1962-63 | 893,656* | 618,997* | 1,512,653* | | 1963-64 | 906,606 | 661,368 | 1,567,974 | | 1964-65 | 929,458* | 707,263* | 1,636,721* | | 1965-66 | 974,098 | 736,790 | 1,710,888 | | 1966-67 | 1,006,973* | 780,376* | 1,787,349* | | 1967-68 | 1,044,437* | 818,823* | 1,863,260* | | 1968-69 | 1,079,347* | 863,947* | 1,943,294* | | 1969-70 | 1,106,466* | 891,404* | 1,997,870* | Source: Estimates of School Statistics, 1969-1970; NEA Research Report 1969-R15, p.13 Table II shows the year-by-year percentage increase since 1960-61 in the number of classroom teachers. TABLE II PERCENTAGES OF INCREASES IN CLASSROOM TEACHERS, 1960-1970 | School | | Number of Class Over 1959-6 | | | Number of Cla | | |---------|------------|-----------------------------|-------|------------|---------------|-------| | Year | Elementary | Secondary | Total | Elementary | Secondary | Total | | 1960-61 | 1.8% | 6.4% | 3.6% | 1.8% | 6.4% | 3.6% | | 1961-62 | 5.2 | 11.4 | 7.6 | 3.4 | 4.7 | 3.9 | | 1962-63 | 7.2 | 18.8 | 11.6 | 1.9 | 6.6 | 3.8 | | 1963-64 | 8.7 | 26.9 | 15.7 | 1.4 | 6.8 | 3.7 | | 1964-65 | 11.5 | 35.7 | 20.8 | 2.5 | 6.9 | 4.4 | | 1965-66 | 16.8 | 41.4 | 26.3 | 4.8 | 4.2 | 4.5 | | 1966-67 | 20.8 | 49.7 | 31.9 | 3.4 | 5.9 | 4.5 | | 1967-68 | 25.3 | 57.1 | 37.5 | 3.7 | 4.9 | 4.2 | | 1968-69 | 29.5 | 65.8 | 43.4 | 3.3 | 5.5 | 4.3 | | 1969-70 | 32.7 | 71.0 | 47.4 | 2.5 | 3.2 | 2.8 | Source: Estimates of School Statistics, 1969-1970; NEA Research Report, 1969-R15, p.13 The total instructional staff, which also includes administrators, supervisors, librarians, guidance and psychological personnel as well as teachers, is estimated at 2,217,966. This was an increase of 2.7% over 1968-69 and 51% since 1959-60. About 235,000, or 15% of the elementary and 10% of the secondary school teachers, were employed by nonpublic schools in 1969-70. These percentages are projected at the same level through 1976 by USOE. #### National Elementary and Secondary Student Enrollments Student enrollments in regular public elementary and secondary schools in the United States increased from 36.0 million in 1959 to 42.9 million in 1964 to an estimated 47,238,087 in 1969-70. This was an increase of 1.6% over 1968-69 and an increase of 31.1% over 1959-60. The nonpublic elementary and secondary school enrollment is estimated to be about 5,700,000 with 4,300,000 elementary and 1,400,000 secondary students. A picture of the public enrollment trends over the past ten years can be seen in the data shown below in Table III. TABLE III PUBLIC SCHOOL ENROLLMENTS AND PERCENTAGE OF INCREASE, 1959-1969 | School | Cumulative Publi | c-School Enrollme | ents (NEA Series) | |---------|------------------|-------------------|-------------------| | Year | Elementary | Secondary | Total | | 1959-60 | 24,538,843 | 11,499,094 | 36,037,937 | | 1960-61 | 25,436,897 | 12,052,584 | 37,489,481 | | 1961-62 | 25,687,137 | 13,005,450 | 38,692,587 | | 1962-b3 | 26,162,345 | 14,194,666 | 40,390,049 | | 1963-64 | 26,375,458 | 15,161,428 | 41,536,886 | | 1964-65 | 27,127,448 | 15,740,118 | 42,867,566 | | 1965-66 | 27,672,348 | 15,904,750 | 43,577,098 | | 1966-67 | 28,182,153 | 16,413,668 | 44,595,821 | | 1967-68 | 28,643,977 | 16,895,013 | 45,538,990 | | 1968-69 | 28,797,997 | 17,696,536 | 46,494,533 | | 1969-70 | 29,151,131 | 18,086,956 | 47,238,087 | | School | Increase | in Cumulative | - | Increas | e in Cumulat: | ive | | |----------|------------|---------------|-------|-------------------------------|---------------|-------|--| | Year | Enrollmen | t Over 1959-6 | 50 | Enrollment Over Previous Year | | | | | | Elementary | Secondary | Total | Elementary | Secondary | Total | | | 1.960-61 | 3.7% | 4.8% | 4.0% | 3.7% | 4.8% | 4.0% | | | 1961-62 | 4.7 | 13.1 | 7.4 | 1.0 | 7.9 | 3.2 | | | 1962-63 | 6.6 | 23.4 | 12.1 | 1.8 | 9.1 | 4.4 | | | 1963-64 | 7.5 | 31.8 | 15.3 | 0.8 | 6.8 | 2.8 | | | 1964-65 | 10.5 | 36.9 | 19.0 | 2.9 | 3.8 | 3.2 | | | 1965-66 | 12.8 | 38.3 | 20.9 | 2.0 | 1.0 | 1.7 | | | 1966-67 | 14.8 | 42.7 | 23.7 | 1.8 | 3.2 | 2.3 | | | 1967-68 | 16.7 | 46.9 | 26.4 | 1.6 | 2.9 | 2.1 | | | 1968-69 | 17.4 | 53.9 | 29.0 | 0.5 | 4.7 | 2.1 | | | 1969-70 | 18.7 | 57.3 | 31.1 | 1.2 | 2.2 | 1.6 | | | | | | | ł | | | | Source: Research Report 1969-R15: Estimates of School Statistics, 1969-70 (Washington, D.C.: Research Division, NEA, 1969), p.9 Elementary school enrollment increased 1.2% from 1968-69 to 1969-70, and since 1959-60 has increased 18.7%. Secondary school enrollment increased 2.2% from 1968-69 to 1969-70, and since 1959-60 has increased an estimated 57.3%. Secondary school enrollment on a national basis is expected to continue at a high rate of increase in the 1970's, primarily because most of the children who will be progressing through high school in those years were born in the high birthrate years between 1946 and 1961. The rate of enrollment of youths of high-school age has also continued to increase. Enrollment in grades kindergarten through eight is expected to decrease, or at least level off, during the next decade as a result of lower birth rates of the 1960's. Even if fertility rates should decline, it is likely that the downward trend in enrollments will be reversed by the late 1970's. This is because the increasing number of young mothers in the population will offset any corresponding drop in fertility rates. The effect of birth control upon the birthrate is nearly impossible to predict with any degree of accuracy but, along with other variables, may be expected to have an impact on enrollment estimates. The proportion of elementary-age children enrolled in school is already so high (about 99% of ages 6-17) that any increase in enrollment rates for this age group will have minimal effect. School-age population (5-17 years) is the age group which is most significant for predicting the elementary and secondary school enrollments. The trend during the past decade is shown in Table IV. TABLE IV SCHOOL-AGE POPULATION & ESTIMATED FALL ENROLLMENTS, 1960-1969 The figures for resident school-age population (5-17 years) and estimated fall enrollment in public elementary and secondary schools for the past 10 years are shown below (NEA Research Division estimates are starred; other fall enrollment figures are from USOE): | | Total Resident | - | Percent | |---------|----------------|-------------|---------------| | School | School-Age | | Enrollment is | | Year | Population | Total Fall | of School-Age | | | As of July 1 | Enrollment | Population | | 1960-61 | 44,189,000 | 36,281,294 | 82.1% | | 1961-62 | 45,303,000 | 37,464,074 | 82.7 | | 1962-63 | 46,698,000 | 38,748,907 | 83.0 | | 1963-64 | 48,005,000 | 41,025,000 | 85.5 | | 1964-65 | 49,536,000 | 41,339,929* | 83.5 | | 1965-66 | 49,995,000 | 42,835,000 | 85.7 | | 1966-67 | 50,836,000 | 42,968,286* | 84.5 | | 1967-68 | 51,584,000 | 43,834,015* | 85.0 | | 1968-69 | 52,269,000* | 44,871,742* | 85.8 | | 1969-70 | 52,789,000* | 45,484,435* | 86.2 | Source: NEA Research Report, 1969-R15, p. 8 The school-age population was 20.3% of the total population in 1950 and increased to 24.5% in 1960. The estimated number of persons in this age group was 52,789,000 as of July 1, 1969, which was a gain of 20.3% over April 1, 1960, and accounted for 26.1% of the total resident population. The latest enrollment data available from the USOE are presented in Table V which follows: , , , ; TABLE V ENROLLMENT IN GRADES K-8 AND 9-12 OF REGULAR DAY SCHOOLS BY INSTITUTIONAL CONTROL: UNITED STATES, FALL 1958-19781 [In Thousands] | •• | Total Public | | | | | | | onpublic | | |--------------|--------------|------------|--------|--------------|-------------------|-------------------|-------|--------------------|-------------| | Year | | Nonpub1 | | | Public 2 | | | stimated | | | (Fall) | K-12 | K-8 | 9-12 | K −12 | K-8 ³ | 9-12 ³ | K-12 | K-8 | 9-12 | | (1) | (2) | <u>(3)</u> | (4) | (5) | (6) | (7) | (8) | <u>(9)</u> | (10) | | 1958 | 39,581 | 30,504 | 9,077 | 34,081 | 26,004 | 8,077 | 5,500 | 4,500 | 1,000 | | 195 9 | 40,782 | 31,511 | 9,271 | 35,182 | 26,911 | 8,271 | 5,600 | 4,600 | 1,000 | | 1960 | 42,181 | 32,492 | 9,689 | 36,281 | 27,692 | 8,589 | 5,900 | 4,800 | 1,1004 | | 1961 | 43,364 | 32,895 | 10,469 | 37,464 | 28,095 | 9,369 | 5,900 | 4,800 ⁴ | 1,1004 | | 1962 | 44,849 | 33,537 | 11,312 | 38,749 | 28,637 | 10,112 | 6,100 | 4,900 | 1,200 | | 1963 | 46,487 | 34,304 | 12,183 | 40,187 | 29,304 | 10,883 | 6,300 | 5,000 | 1,3004 | | 1964 | 47,716 | 35,025 | 12,691 | 41,416 | 30,025 | 11,391 | 6,300 | 5,000 | 1,3004 | | 1965 | 48,473 | 35,463 | 13,010 | 42,173 | 30,563 | 11,610 | 6,300 | 4,9004 | 1,4004 | | 1966 | 49,339 | 36,045 | 13,294 | 43,039 |
31,145 | 11,894 | 6,300 | 4,900 | 1,400 | | 1967 | 49,891 | 36,241 | 13,650 | 43,891 | 31,641 | 12,250 | 6,000 | 4,600 | 1,400 | | 1968 | 50,761 | 36,640 | 14,121 | 44,961 | 32,240 | 12,721 | 5,800 | 4,4005 | $1,400^{5}$ | | | | | | • | | | | | | | | | | | PROJE | CTED ⁶ | | | | | | | | | | 21,002 | | | | | | | 1969 | 51,300 | 36,800 | 14,600 | 45,600 | 32,500 | 13,200 | 5,700 | 4,300 | 1,400 | | 1970 | 51,600 | 36,600 | 15,000 | 46,000 | 32,400 | 13,600 | 5,600 | 4,200 | 1,400 | | 1971 | 51,700 | 36,300 | 15,500 | 46,200 | 32,200 | 14,100 | 5,500 | 4,100 | 1,400 | | 1972 | 51,700 | 35,800 | 15,800 | 46,300 | 31,800 | 14,400 | 5,400 | 4,000 | 1,400 | | 1973 | 51,700 | 35,500 | 16,200 | 46,300 | 31,500 | 14,800 | 5,400 | 4,000 | 1,400 | | 1974 | 51,800 | 35,300 | 16,500 | 46,400 | 31,300 | 15,100 | 5,400 | 4,000 | 1,400 | | 1975 | 51,800 | 35,100 | 16,700 | 46,400 | 31,100 | 15,300 | 5,400 | 4,000 | 1,400 | | 1976 | 51,900 | 35,100 | 16,800 | 46,500 | 31,100 | 15,400 | 5,400 | 4,000 | 1,400 | | 1977 | 52,100 | 35,200 | 16,900 | 46,700 | 31,200 | 15,500 | 5,400 | 4,000 | 1,400 | | 1978 | 52,300 | 35,500 | 16,800 | 46,900 | 31,500 | 15,400 | 5,400 | 4,000 | 1,400 | | | 1 | | | l | | | 1 | | | ¹Does not include independent nursery schools and kindergartens, residential schools for exceptional children, subcollegiate departments of institutions of higher education, Federal schools for Indians, schools on Federal installations, and other schools not in the regular school system. ⁴Actual data from Office of Education surveys. $^{^2\}mathrm{Estimates}$ revised spring 1968 on basis of 1965 Office of Education survey. ³Fall enrollment in public schools not reported by grade prior to 1962; grade breakdown for years 1958 through 1961 estimated from school year enrollment. ⁵Data from the 1968 survey of nonpublic schools were received too late for inclusion in this table. The projection of fall enrollment in regular day schools is based on the following assumptions: (1) Enrollment rates of the 5-, 6-, and 7-year-old population in public school kindergarten and grades 1 and 2 will follow the 1958-1968 trends; (2) the retention rate of public school grade 7 from grade 6 will remain constant at 104 percent from 1972 through 1978; (3) the retention rates of public school grade 9 from grade 8 will follow the 1958-1968 trend with the restriction that the rate cannot exceed 105 percent; (4) the retention rates of all other public school grades will follow the 1958-1968 trends with the restriction that they cannot exceed 100 percent; and (5) enrollment in grades K-8 in regular nonpublic day schools will decrease to 1972 and then remain constant to 1978; grades 9-12 will remain constant at the 1968 level. The projections show a small decrease in public elementary enrollments (K-8) from 1970 to 1977 and a small gradual increase in the number of secondary students to 1977. Nonpublic enrollments are expected to decline until 1972 and then hold steady until 1978 at which time the nonpublic enrollment would be approximately 10% of the total enrollment as compared to about 11% in 1968. A number of nonpublic schools have ceased operation in recent years but the extent to which this will continue, on either a state or national basis, is difficult to predict. ### Teacher Supply and Demand: The National Scene The 1969 study of teacher supply and demand by the NEA Research Division indicates that the long period of a general shortage of qualified teachers on both the elementary and secondary levels has come to an end. This is the result of a rising supply of teachers and smaller enrollment increases which follow the drop in the birthrate. A Bureau of Labor Statistics analysis depicts the situation as follows: Source: Ludmilla K. Murphy, *Teaching Shortage to Ease*, Occupational Outlook Quarterly, September 1968, pp. 36-37 Before proceeding, some definitions are necessary. In the CCHE study, "demand" is used in the economic sense and refers to the existence of positions and funds to employ persons. "Need" is used in the social sense of the projected number of people who would be necessary to meet some social goal or ideal. "Supply" refers to the number of teachers available, from whatever source, to fill the vacant positions. The demand for teachers can be divided into three components: (1) replacement of persons who leave the profession by death, retirement, career changes, etc., (2) additional new positions created because of increased enrollment, program change, etc., and (3) requirements for raising the educational level. The demand for teachers largely falls within the first two categories. A summary of the national picture of teacher supply and demand as reported by the states for the period 1968-1969 is shown in Table VI. TABLE VI RESPONSES TO THE SPECIAL SURVEY OF TEACHER SUPPLY AND DEMAND IN SUMMER 1969, BY STATE | | | compare | ied teachered with vaca | | | | | condition | | |------------------------|------------------|---------------|--|---------------------|----------------|---------------------------------------|---------------|---------------|-----------------------| | State | Substan- | Some | Suffi- | Shortage | fall | 1969 c | ompared | with 1 | .968 | | | tial
shortage | short-
age | cient ap-
pliciants
to fill
positions | in some
subjects | Some
excess | More
acute | About
same | Less
acute | Much
less
acute | | 1 | 2 | 3 | 4 | 5 | - 6 | 7 | 8 | 9 | 10 | | A1 1 | | v | | | | | | ., | | | Alaska | | Х | | | v | | | Х | | | Alaaka | | | | v | Х | | | Х | | | | | | | X | | | • | Х | | | Arkansas | | | | Х | v | | Х | х | | | | | | | v | Х | | | | | | Colorado | v | | | Х | | | v | Х | | | Connecticut | X | | Y C . | | | L1. | х | | , | | Delaware | (| | tnrc | rmation no | of avaita | юте | | | | | Florida | | | | X | | | ., | Х | | | Georgia | | | | Х | | | Х | | | | Hawaii | | | | Х | , | | | . Х | , | | Idaho | | X | | | (——Info | rmat 1on | not av | | ·) | | Illinois | | X | | | | | | X | | | Indiana | | | | х | | | | Х | | | Iowa | х | | | | | | | Х | | | Kansas | | | | X | : | | Х | | | | Kentucky | | | | х | | | | | Х | | Louisiana | | | | х | | | Х | | | | Maine | | | | х | | | | Х | | | Maryland | | | | Х | | | Х | | | | Masaachusetts | | | | х | | | | Х | | | Michigan | | | X | | | | | | Х | | Minneaota | | х | | | | | X | | | | Mississippi | | | | х | | | | X | | | Misaouri | | x | | | | | X | | | | Montana | | | | х | | | | Х | | | Nebraska | | | | х | | | Х | | | | Nevada | | | | Х | | | X | | | | New Hampshire | | x | | | | | | X | | | New Jersey | | | | х | | | х | | | | New Mexico | | | | х | | | X | | | | New York | | | | X | | | | | Х | | North Carolina | | X | | | | | Х | | | | North Dakota | | х | | | | | х | | | | Ohio | | | | х | | | | Х | | | Oklahoma | | | | X | | | X | | | | Oregon | | | | x | | | | Х | | | Pennsylvania | | X | | | | | | Х | | | Rhode Island | | X | | | | | | X | | | South Carolina | | X | • | | | | х | | | | South Dakota | | x | | | | | | х | | | Tennessee | | •• | | х | | | х | | | | Texas | | | | x | (Tn f | ormatic | | availabl | e | | Utah | | | | X | ` | · · · · · · · · · · · · · · · · · · · | | X | | | Vermont | | | | X | | | | X | | | Virginia | | | | X | | | | x | | | Washington | | | | X | | | | x | | | | | | | | | | | X | | | West Virginia | | | | X | | | | X | | | Wisconsin | | | | X | | | v | А | | | Wyoming | | | | Х | | | х | | | | Total number of states | 2 | 12 | 1 | 32 | 2 | 0 | 18 | 26 | 3 | | Hidmoel of States ** | - | ** | * | J. | - | J | ~~ | | - | | | | | | | | | | | | Two of the states reporting, Alaska and California, had an excess of applicants, and one, Michigan, reported a sufficient number to fill all positions. Other states, Wisconsin included, reported "some shortage" or a shortage in some subject areas. Only two states, Connecticut and Iowa, indicated a "substantial shortage" of teacher applicants. Between 1966 and 1969, the number of states reporting a "substantial shortage of applicants" was reduced from 20 to 2. Table VI shows that in 26 states, the situation concerning qualified teacher applicants was "less acute" than a year earlier. Three states reported conditions as "much less acute." No state considered the situation as "more acute" than in 1968. Out of 41 states which reported by population areas, according to the NEA study, 38 had a shortage of applicants in rural areas; 20 in small cities; 16 in central cities or large urban centers, and 7 in suburban areas. The state education agencies and large school systems which participated in the NEA study of teacher supply and demand reported "extreme difficulty" in finding qualified teachers for certain assignment or subject areas. The most critical were mathematics, physical sciences, industrial arts, special education, some vocational-technical subjects, women's physical education, and elementary librarian and guidance counselors. The assignment areas identified in the annual national survey as having an inadequate supply of teachers are also reported as being in short supply by significant numbers of the 76 large school systems included in the study. A summary of the positions which districts had "extreme difficulty" in filling as reported late in July of 1969 is as follows: TABLE VII NATIONAL TEACHER SHORTAGES BY ASSIGNMENT AREAS (July, 1969) | Assignment | No. of Systems
Having EXTREME
DIFFICULTY in
Filling Position | No. of
Positions
Not Filled | No. of Persons
Reported Employed
With Substandard
Qualifications | |---|---|-----------------------------------|---| | Industrial Arts | 46 | 288 | 15 | | Special Education | 29 | 627 | 22 | | Mathematics | 27 | 398 | 21 | | Trade, Industrial, Vocational | 21 | 116
 9 | | Natural and Physical Sciences | 14 | 146 | 12 | | Physical Education (Women) | 11 | 167 | 6 | | Instruction of
Educationally Disadvantaged | 11 | 194 | | | Remedial Reading, Speech, etc. | 9 | 205 | ~= | | Librarians | 8 | 123 | ~- | | Elementary, Regular Instruction | 2 | 1,140 | 12 | | | | | | Source: NEA Research Report, 1969-R14, p.7 #### Teacher Demand An overview of the demand for new and beginning teachers is presented in this section. A new teacher is defined as a person entering or reentering active status who was not employed as a full-time teacher during the preceding school year. A beginning teacher is one who is employed as a full-time teacher for the first time. As mentioned previously, demand has several components: that resulting from increased enrollments; that resulting from replacement requirements and that due to new programs. The demand caused by increasing enrollments can be projected quite accurately for at least a decade into the future. This part of the demand will be relatively small over most of the decade of the 70's due to the decreasing rate of enrollment increases. Over the past decade, the replacement of teachers who have died, retired, or left for other reasons has in the past accounted for more than two-thirds of the demand. A predominant characteristic of occupations that employ a large proportion of women is the high loss rate due to leaving the labor force to rear families. Also, because occupations which employ large numbers of women often offer relatively low salaries, the loss rate for men is raised as well. The projection shown in Table VIII of the replacement demand for the decade ahead puts it at a constant 8% a year which constitutes nearly 80% of the total demand. It is difficult to estimate the replacement demand because it will fluctuate with employment conditions. Death and retirement make up only about a quarter of the 8% total replacement rate shown. The remaining loss is made up of people who enter other jobs, stop work for family reasons, are promoted to administrative positions, or go on to earn an advanced degree. The third component of demand, the effect of new programs, is the most difficult to project. Will new programs of compensatory education for disadvantaged children be initiated? Will preschool nursery programs become a part of the regular school program? If more paraprofessionals are integrated into the organizational plan, will this increase productivity and cut down the demand for additional teachers? It is estimated that if kindergarten and nursery school programs were expanded over the next decade, the proportion of the 3, 4 and 5-year olds enrolled in school could increase from 25% to 50% of the age group, which would require between 100,000 to 125,000 additional teachers by 1975, depending on the birthrate. If the expansion of preschool programs takes place at a regular pace, 10,000 to 12,500 additional teachers would be required each year during the next decade.* Table VIII shows projections based upon enrollment estimates and a replacement factor of 8% of the total number of teachers employed. It is not possible to estimate the effect of new programs, economic factors and other variables. The table shows a decreasing demand for elementary and secondary teachers beginning in the early seventies. The total demand in 1980 is projected to be 180,000, which is approximately what it was in 1960. Two methods of making estimates of demand for new teachers are presented by the NEA Research Division. The Quality Criterion Estimate (QCE) is based on the number of new teachers needed to achieve immediately a standard of minimum quality in the staffing of public school classrooms. Components in this estimate include: - number of new teachers needed to fill new positions being created because of enrollment changes; - number of new teachers needed to replace those who are interrupting or terminating their careers; - 3. the number of teachers having substandard professional qualifications who need to be upgraded or replaced; - 4. the number of teachers needed to reduce overcrowded class sizes to reasonable maximum sizes; - 5. the number of new teachers needed to provide adequate staffing of new educational offerings, added special instructional services, and reorganization for instruction. ^{*} Human Resources in Higher Education, Folger, Astin, and Bayer, pp. 104-105 25 TABLE VIII PROJECTED DEMAND FOR NEW ELEMENTARY AND SECONDARY TEACHERS: 1959-1980 [Figures in 000's] | Year | Demand
Filled
By New
College
Graduates | Demand
Filled By
Experienced
Returnees | Total
Demand | For
Enrollment
Growth | For
Replacement | |--|--|--|--|--|---| | 1959
1960
1961
1962
1963
1964
1965 | 125
134
137
146
156
158
157 | 41
44
46
48
52
52
52 | 166
178
183
194
208
210
209 | 55
63
63
60
80
75
70 | 111
115
120
134
128
135
139 | | | | PR | OJECTED | | | | 1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979 | 173
170
166
158
161
161
155
157
158
158
147
135
135
135 | 57
56
55
53
53
54
52
52
52
52
53
49
45
45 | 230
226
221
211
214
215
207
209
210
211
196
180
180
180 | 82
70
61
46
46
45
35
35
35
35
0
0 | 148
156
160
165
168
170
172
174
175
178
181
180
180 | Source: Projections of replacement needs from U. S. Office of Educational Statistics to 1975~76. Enrollment growth projection from Commission on Human Resources and Advanced Education. Projections include the estimated effect of the Elementary and Secondary Education Act of 1965. Experienced returnees are projected at 25 percent of total demand. This estimate shows the demand for teachers required by a minimum level of quality in the staffing practices applied to all classrooms, without consideration to the obstacles to attaining this standard immediately. The second method of making estimates is the Adjusted Trend Criterion Estimate (ATCE). This provides an estimate of the number of new teachers who will be actually employed by public school systems, as indicated by recent staffing practices. In this case, the estimates are projected from information about the numbers of new teachers employed in recent years. This estimate of the demand for new teachers reflects a continuation of current trends toward improved staffing conditions rather than immediate achievement of the standards of minimum quality in the staffing of classrooms provided by the Quality Criterion Estimate. The differences in demand for the different estimates are shown below in figures prepared by NEA for the year 1969. | | Number of New Teachers
in Demand for Fall 1969 | | | |-----------------------------------|---|-----------|---------| | Base | Elementary | Secondary | Total | | Adjusted Trend Criterion Estimate | 107,400 | 108,300 | 215,700 | | Quality Criterion Estimate | 290,950 | 192,450 | 483,400 | A total of 483,400 new teachers would have been needed in 1969-70 to meet the QEC rather than the 215,700 necessary on the ATCE. An estimate of the demand for beginning teachers may be obtained by subtracting the 34,500 elementary and 25,900 secondary school teachers expected to reenter the profession. The distribution of teachers among teaching assignments in the secondary schools shown in Table IX provide an estimate of the comparative demand between these areas. 27 TABLE IX THREE ESTIMATES OF THE PERCENT DISTRIBUTION OF SECONDARY-SCHOOL TEACHERS BY MAJOR ASSIGNMENT | | Percent of secondary school teachers | | | | |------------------------|--------------------------------------|---------|-------------------|--| | | Seven- | Seven- | Mediar | | | | teen | teen | of | | | Major assignment | states | states | five | | | - | report- | report- | sam- | | | | ing in | ing in | pling | | | | 1.967-68 | 1968-69 | | | | | | | veys | | | 1 | 2 | 3 | 4 | | | | | | | | | Agriculture | 1.3% | 1.9% | 1.4% | | | Art | 2.4 | 2.2 | 2.1 | | | Business education | 5.9 | 5.5 | 6.0 | | | Distributive education | 0.4 | 0.6 | <u>a</u> / | | | English language arts. | 18.4 | 18.3 | $21.\overline{5}$ | | | Foreign languages | 4.7 | 3.9 | 4.9 | | | Home economics | 4.3 | 4.6 | 4.5 | | | Industrial arts | 3.9 | 3.6 | 4.4 | | | Junior high school | 0.7 | 1.3 | a/ | | | Mathematics | 12.0 | 11.7 | $14.\overline{1}$ | | | Music | 4.1 | 4.2 | 3.5 | | | Physical and health | | | | | | education | 8.3 | 7.6 | 6.9 | | | Science | 10.9 | 10.2 | 12.1 | | | Social studies | 13.1 | 12.3 | 14.8 | | | Trade, industrial, | | | | | | vocational, tech- | | | | | | nical | 2.2 | 1.8 | 1.7 | | | Special education | 2.5 | 3.6 | 0.9 | | | Other | 4.9 | 6.7 | 1.2 | | | Total | 100.0% | 100.0% | 100.0% | | a/ Category not used in tabulating staff by major assignment. Source: NEA Research Report 1969-R14, p. 34 As would be expected, the major subject areas of English, mathematics, science and social studies encompass the majority of the secondary teachers--62.5%. The dozen other major assignment areas require only approximately 38% of all secondary teachers. About 55% of the teachers are employed at the elementary
(K-8) level. This has decreased from about 62% ten years ago. Of the new teachers reported by 24 states responding to an NEA survey in 1968-69, 48% were employed in elementary schools, a decrease from 54% ten years ago. This shows a gradual reduction in the proportion of all public school teachers being assigned to elementary schools. The change is revealed also in the percents of new teachers being assigned to elementary schools. This would suggest that the relatively greater annual demand for new (reentering and beginning) teachers in elementary schools has been decreasing, and that in recent years the demand for new elementary school teachers has not been widely different from the demand for new secondary school teachers. The numbers of teachers who may be expected to reenter active full-time employment following an interruption of at least a year influence the demand for beginning teachers. The rate of reentry the past two years is estimated to be 3.2% of all elementary and 3.0% of all secondary teachers. Figures from the USOE surveys in 1958 and 1960 showed that returning teachers constituted 27 and 34 percent, respectively of all newly hired teachers. A number of other factors influence the demand for new teachers. The USOE estimated that in 1969 the nonpublic schools would need 10,000 new teachers. About 1,500 to 2,000 new teachers are needed each year in the overseas dependent schools. Replacement for an increasing number of experienced teachers may be required as a result of increasing interest in advanced training. Additional vacancies will be created for new teachers as experienced teachers accept specialized positions. The provision of funds to fill positions outside the classroom, in areas such as remedial reading and social work, will also attract an unknown number of teachers. There is no documentation of the effects of such programs upon supply and demand. 29 ### Teacher Supply There are three major sources of qualified teachers: (1) current graduates of teacher education programs, (2) former teachers who want to reenter the profession, and (3) teacher education graduates of previous years who want to enter the profession for the first time. The supply of college graduates prepared to teach is large and is increasing each year. In the past five years, about one-third of all college graduates have been qualified to teach, although not all of them actually enter the field upon graduation. Between September 1, 1968, and August 31, 1969, it was estimated that 109,394 prospective elementary school teachers and 160,756 prospective secondary school teachers completed a minimum of a bachelor's degree. The NEA also reported the following number of new prospective candidates by subject area: 7,702 in special education, 2,043 school librarians, 4,331 guidance counselors, and 3,300 other graduates prepared for careers such as school psychologist, nurse, and social worker. During the past ten years it is estimated by NEA that approximately 81% of the elementary and 67% of the secondary education graduates actually entered active teaching status each year during the session following their graduation. This would mean that about 88,172 elementary and 107,385 high school teachers were available from this source in the fall of 1969, the last year for which figures were available. Table X shows by type of teaching preparation the number of students receiving a bachelor's degree in 1968 and 1969. TABLE X COLLEGE STUDENTS COMPLETING BACHELOR'S DEGREE, 1969 AND 1968, BY FIELD | LI | NE | | 1969 | | | 1968 | | 1068 | 10 1969 | |----------|---|-----------|-----------|-----------|-----------|-----------|----------|---------|---------| | NO | TYPE OF PREPARATION | MEN | WOMEN | TOTAL | MEN | WOMEN | TOTAL | NET | PERCENT | | | | | | | | | | CHANGE | CHANGE | | 1 | 2 | 3 | 4 | 5 | • | 7 | В | 9 | 10 | | | ELEMENTARY-SCHOOL TOTAL | 9.821 | 85+441 | 95+405 | 8,533 | 77.611 | 86 : 144 | + 9.261 | + 10.8 | | 1 | | 8.977 | 83.243 | 92.357 | 7.689 | 75 - 517 | 83,206 | + 9:151 | + 11.0 | | | SELECTED SUBJECTS(TOTAL) | 844 | 2,198 | 3.048 | 844 | 2.094 | 2,938 | + 110 | + 3.7 | | 2 | | 160 | 820 | 984 | 151 | 729 | 880 | + 104 | + 11.8 | | 3 | | 17 | 228 | 247 | 24 | 248 | 272 | - 25 | - 9.2 | | 4 | | 265 | 716 | 981 | 251 | 692 | 943 | + 38 | + 4.0 | | 5 | PHYSICAL & HEALTH EDUCATION | 402 | 434 | 836 | 418 | 425 | 843 | - 7 | 8 | | | SECONDARY SCHOOL | | | | | | | | | | 6 | | 1.313 | 87 | 1 • 400 | 1.133 | 78 | 1.211 | + 189 | + 15.6 | | 7 | ART | 1.629 | 4 • 202 | 5 . 831 | 1,353 | 3.388 | 4.741 | + 1.090 | + 23.0 | | 8 | | 2 + 8 4 6 | 6 • 282 | 9 • 153 | 2 • 142 | 5 6 9 5 | 7.837 | + 1,316 | + 16.8 | | 9 | DIDINIBULATE EDUCATION TOTAL | 251 | 129 | 380 | 253 | 107 | 360 | + 20 | + 5.6 | | | ENGLISH LANGUAGE ARTS(TOTAL) | 6.516 | 21,279 | 27 . 805 | 5 • 173 | 18.766 | 23.939 | + 3.866 | + 16.1 | | 10 | | 5.221 | 18:404 | 23.635 | 4 • 208 | 16:394 | 20 • 602 | + 3.033 | + 14.7 | | 11 | | 88 | 196 | 284 | 56 | 130 | 186 | + 98 | + 52.7 | | 12 | | 1 + 207 | 2 • 679 | 3,886 | 909 | 2 • 2 4 2 | 3,151 | + 735 | + 23.3 | | | FOREIGN LANGUAGES(TOTAL) | 1.708 | 7 • 156 | 8 • 864 | 1 + 428 | 6.233 | 7:661 | + 1:203 | → 15.7 | | 13 | | 490 | 3.097 | 3.587 | 376 | 2.734 | 3,110 | + 477 | + 15.3 | | 14 | | 277 | 682 | 959 | 256 | 577 | 833 | + 126 | + 15.1 | | 15 | LATIN | 113 | 263 | 376 | 115 | 276 | 391 | - 15 | - 3.8 | | 16 | | 45 | 84 | 129 | 26 | 85 | 111 | + 18 | + 16.2 | | 17 | SPANISH | 738 | 2 • 8 4 6 | 3,584 | 617 | 2 • 4 0 9 | 3.026 | + 558 | + 18.4 | | 18 | OTHER | 45 | 184 | 229 | 38 | 152 | . 190 | + 39 | + 20.5 | | 19 | | 13 | 6 911 | 6 • 924 | 5 | 6 • 277 | 6.282 | + 642 | + 10.2 | | 20 | | 4 • 436 | 39 | 4,475 | 3.730 | 18 | 3.748 | + 727 | + 19.4 | | 21 | | 344 | 412 | 760 | 320 | 336 | 656 | + 104 | + 15.9 | | 22 | | 5 • 3 4 5 | 5.277 | 10.628 | 4.339 | 4.728 | 9.067 | + 1:561 | + 17.2 | | 23
24 | | 3.015 | 3.727 | 6 • 742 | 2 • 4 9 2 | 3.251 | 5.743 | + 999 | + 17.4 | | 24 | PHYSICAL & HEALTH EDUCATION NATURAL & PHYSICAL SCIENCES | 9 • 6 7 5 | 6 • 380 | 16:055 | 7.766 | 5.538 | 13.304 | + 2.751 | + 20.7 | | | (TOTAL) | 6.351 | 3,902 | 10 + 259 | 5.267 | 3.332 | 8.599 | + 1.660 | + 19.3 | | 25 | SUBJECT NOT SPECIFIED | 913 | 529 | 1 + 4 4 2 | 710 | 409 | 1,119 | + 323 | + 28.9 | | 26 | | 775 | 398 | 1.176 | 732 | 373 | 1.105 | + 71 | + 6.4 | | 27 | | 3 • 4 1 7 | 2.516 | 5 , 936 | 2 . 835 | 2 • 150 | 4 , 985 | + 951 | + 19.1 | | 28 | | 859 | 401 | 1.260 | 660 | 341 | 1,001 | + 259 | + 25.9 | | 29 | | 387 | 58 | 445 | 330 | 59 | 389 | + 56 | + 14.4 | | | SOCIAL STUDIES(TOTAL) | 16,969 | 11.702 | 28 + 691 | 13.582 | 9.447 | 23.029 | + 5.662 | + 24.6 | | 30 | | 7.576 | 4.932 | 12.520 | 6 . 602 | 4.336 | 10.938 | + 1.582 | + 14.5 | | 31
32 | | 6 • 9 8 7 | 4 • 86 8 | 11.863 | 5 . 209 | 3 • 8 4 5 | 9:054 | + 2.839 | + 31.0 | | | PSYCHOLOGY | 1.265 | 1.220 | 2+485 | 807 | 763 | 1.570 | + 915 | + 58.3 | | 33 | OTHER SOCIAL STUDIES | 1.141 | 682 | 1,823 | 964 | 503 | 1,467 | + 356 | + 24.3 | | 34 | | 581 | 35 | 616 | 491 | 33 | 524 | + 92 | + 17.6 | | 35 | | 366 | 289 | 655 | 138 | 168 | 306 | + 349 | +114.1 | | | SECONDARY-SCHOOL TOTAL | 61:358 | 77+809 | 139.238 | 49.612 | 67.395 | 117.007 | +22+231 | + 19.0 | | | UNGRADED | | | • | | | | | | | 36 | | 810 | 4 • 656 | 5 + 466 | 769 | 3.946 | 4.715 | + 751 | + 15.9 | | 37 | | 100 | 917 | 1.017 | 100 | 778 | 878 | + 139 | + 15.8 | | 38 | | 125 | 121 | 246 | 164 | 116 | 280 | - 3/ | - 12+1 | | 39 | SCHOOL PSYCHOLOGIST | 28 | Ιέ | 57 | 32 | 29 | 61 | - 4 | - 6.6 | | 40 | SCHOOL SOCIAL WORKER | 8 | 47 | 55 | 8 | 58 | 66 | - 11 | - 16.7 | | 41 | | 2 | 219 | 221 | 10 | 348 | 358 | - 137 | - 38.3 | | 42 | OTHER UNGRADED | 225 | 653 | 929 | 182 | 694 | 876 | + 53 | + 6.1 | | | GRAND TOTAL | 72 • 475 | 169.894 | 242+634 | 59.410 | 150.975 | 210:385 | +32+249 | + 15.3 | Source: NEA Research Report, 1969-R14, p.9 The number of elementary school teachers increased 10.8% compared to a 19.0% increase for secondary trained teachers. The total, including special ungraded areas, increased 15.3% from 1968 to 1969. Not included in Table X are the 13,989 elementary and 21,518 secondary graduates who completed a master's degree as the first requirement for entering the profession in 1968-69. These graduates represent 12.8% and 13.4%, respectively, of the total number of persons completing for the first time requirements for entering the profession. A review of the numbers of persons graduating with the bachelor's and first professional degrees as a percent of the total bachelor's and first professional degrees awarded provides a perspective of the supply of potential teachers. This is shown in Table XI. TABLE XI TEACHER EDUCATION GRADUATES AS PERCENT OF TOTAL BACHELOR'S AND FIRST PROFESSIONAL DEGREE CLASS | Year | Elementary
School | Secondary
School | Total | |--------------------|----------------------|---------------------|-------| | 1950 | 6.6% | 20.1% | 26.7% | | 1952 | 11.4 | 18.6 | 30.0 | | 1954 | 12.6 | 16.8 | 29.4 | | 1956 | 13.2 | 18.3 | 31.5 | | 1958 | 12.5 | 19.0 | 31.5 | | 1960 | 13.4 | 19.8 | 33.2 | | 1962 | 13.8 | 20.2 | 34.1 | | 1964 | 14.5 | 20.4 | 34.9 | | 1965 | 14.8 | 21.4 | 36.2 | | 1966* | 14.1 | 22.2 | 36.2 | | 1967* ¹ | 14.3 | 23.6 | 37.9 | | 1968* | 13.3 | 21.0 | 34.3 | | 1969* Est. | 14.1 | 23.3 | 37.4 | Source: NEA Research Report, 1969-R14, p. 17 ^{*} Persons completing preparation to teach specific subjects are grouped within high school category as in earlier studies of this series. Total does not include the graduates prepared to enter supporting ungraded positions. ¹ A few institutions in two states did not respond in 1968. A comparison of supply of beginning teachers by states can be made from Table XII: TABLE XII COLLEGE STUDENTS RECEIVING DEGREES AND PREPARATION TO TEACH IN ELEMENTARY AND SECONDARY SCHOOLS, 1969 AND 1968, BY STATE | • | BACHELOR'S AND MASTER'S COMBINED | | | |
----------------------|----------------------------------|-----------------|------------------|----------------| | STATE | TOTAL + 1969 | TOTAL 1968 | | ERCENT CHANGE | | 1 | 2 | 3 | 4 | 5 | | ALABAMA | 4 + 584 | 3 • 802 | + 782 | +20.6 | | ALASKA | 126 | 80 | + 46 | +57.5 | | ARIZONA | 3 • 069 | 2.858 | + 211 | + 7.4 | | ARKANSAS | 3,525 | 2 • 8 4 3 | + 682 | +24.0 | | CALIFORNIA | 11,820 | 10,080 | + 1,740 | +17.3 | | COLORADO | 3 • 671 | 3 • 6 1 3 | + 58 | + 1.6 | | CONNECTICUT | 3 • 5 5 2 | 3 • 175 | + 377 | +11.9 | | DELAWARE | 440 | 342 | + 98 | +28•7 | | DISTRICT OF COLUMBIA | 489 | 572 | - 83 | -14.5 | | FLORIDA | 6 • 010 | 5 • 213 | + 797 | +15.3 | | GEORGIA | 4,542 | 3 • 796 | + 746 | +19.7 | | HAWAII | 707 | 701 | + 6 | + •9 | | IDAHO, | 1.143 | 940 | + 203 | +21.6 | | ILLINOISa/ | 15,662 | 12.310 | + 3,352 | +27•2 | | INDIANA | 7 • 388 | 6,000 | + 1,388 | +23.1 | | IOWA | 5,411 | 4 • 457 | + 954 | +21.4 | | KANSAS | 4,495 | 4,096 | + 399 | + 9.7 | | KENTUCKY | 5.712 | 4 • 8 2 1 | + 891 | +18.5 | | LOUISIANA | 4 • 5 5 5 | 3,925 | + 630 | +16.1 | | MAINE | 1 • 254 | 1,118 | + 136 | +12.2 | | MARYLAND | 3.311 | 2 • 846 | + 465 | +16.3 | | MASSACHUSETTS A/ | 7 • 959 | 6,674 | + 1,285 | +19.3 | | MICHIGAN | 13,571 | 11,696 | + 1,875 | +16.0 | | MINNESOTA | 6 • 5 9 3 | 5,794 | + 799 | +13.8 | | MISSISSIPPI | 4 • 6 9 0 | 3.500 | + 1.190 | +34.0 | | MISSOURI | 6 • 104 | 5 • 841 | + 263 | + 4.5 | | MONTANA | 1,710 | 1,393 | + 317 | +22.8 | | NEBRASKA | 3 + 8 2 7 | 3,368 | + 459 | +13.6 | | NEW HAMPSHIRE | 394 | 244 | + 150
+ 168 | +61.5
+19.6 | | MEN HAMMAHIKE | 1 +026 | 858 | + 168 | 41940 | | NEW JERSEY | 6 • 986 | 6 • 840 | + 146 | + 2.1 | | NEW MEXICO | 1.337 | 1.332 | + 5 | + •4 | | NEW YORKA/ | 31:132 | 20.186 | +10,946 | +54.2
+17.9 | | NORTH DAKOTA | 6 • 370
1 • 992 | 5 • 404 | + 966
+ 403 | +25.4 | | OHIO | 13,375 | 1•589
11•784 | + 403
+ 1•591 | +13.5 | | OKLAHOMA | 4,925 | 4,479 | + 446 | +10.0 | | OREGON | 3 • 3 9 3 | 3 • 094 | + 299 | + 9.7 | | PENNSYLVANIA | 14,882 | 13.942 | + 940 | + 6.7 | | RHODE ISLAND | 1.367 | 1.030 | + 337 | +32.7 | | SOUTH CAROLINA | 2 • 179 | 1 • 992 | + 187 | + 9.4 | | SOUTH DAKOTA | 2,294 | 1,980 | + 314 | +15.9 | | TENNESSEE | 6,023 | 5.133 | + 890 | +17.3 | | TEXAS | 14,863 | 12.215 | + 2 • 648 | +21.7 | | UTAH | 2,962 | 2,544 | + 418 | +16.4 | | VERMONT | 618 | 558 | + 60 | +10.8 | | VIRGINIA | 3,956 | 3,372 | + 584 | +17.3 | | WASHINGTON | 4 + 220 | 4+051 | + 169 | + 4.2 | | WEST VIRGINIA | 2 . 735 | 2.593 | + 142 | + 5.5 | | WISCONSIN | 6 • 730 | 5,360 | + 1 • 370 | +25.6 | | WYOMING | 471 | 373 | + 98 | +26.3 | | TOTAL | 270.150 | 226.807 | +43,343 | +19•1 | a/ Number of 1968 graduates estimated in 1968 in Illinois was 6,694; in Massachusetts, 5,257; in New York, 27,961; and in North Carolina, 6,281. Source: NEA Research Report, 1969-R14, p. 18 Changes in the total numbers prepared as teachers in 1969 range from an increase of 10,946 in New York to a reduction of 83 in the District of Columbia. The total increase for all the states was 19.1%. Wisconsin graduated 1,370 more teachers in 1969 than 1968 for an increase of 25.6%. An idea of the past and projected supply of beginning teachers can be obtained from a Staff Report of the Commission on Human Resources and Advanced Education. Figure 1 presents the number of bachelor's and master's degrees in education from 1957-1980. FIGURE 1 ACTUAL AND PROJECTED NUMBER OF BACHELOR'S AND MASTER'S DEGREES IN EDUCATION, BY SEX: 1957-1980 [Figures in 000's] This is an independent set of projections based on past trends in the ratio of enrollments to population and to degrees at lower level. The numbers of teacher education graduates who become teachers immediately upon completion of their training varies by teaching assignment and state. For 1968, the latest year for which figures were available, 78.5% of the elementary and 64.6% of the secondary education graduates entered the teaching profession. The employment status is not known for 14.8%. Only 41.3% of the trade, vocational, and technical grouping entered teaching—the lowest percentage of all. Junior high teaching ranks highest with 83.6%. Table XIII shows the number and location of persons taking positions in the fall of 1968 by states. TABLE XIII LOCATION OF PERSONS WHO WERE GRADUATED BETWEEN SEPTEMBER 1, 1967, AND AUGUST 31, 1968, WITH QUALIFICATIONS FOR STANDARD CERTIFICATES AND WHO ENTERED TEACHING, 44 STATES AND D. C. REPORTING | STATE | NUMBER | PE | ARY SCHOOL | I NG | NUMBER | SECONDARY | SCHOOL
RCENT TEACH | ING | |----------------------|-----------|----------|------------------|-------|--------------|---------------|-----------------------|--------| | | | IN STATE | OUTSIDE
STATE | TOTAL | | IN STATE | OUTSIDE
STATE | TOTAL | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | ALABAMA | 1.289 | 53.1 | 22.7 | 75.9 | 2+366 | 44.1 | 16.6 | 60.7 | | ARIZONA | 1.220 | 45.2 | 26.3 | 71.5 | 1,606 | 31.9 | 17.7 | 49.7 | | ARKANSAS | 664 | 55.6 | 17.2 | 72.7 | 1,665 | 46.3 | 18.7 | 65.0 | | CALIFORNIA | 4 • 384 | 78.9 | 2.4 | 81.3 | 4.104 | 77.6 | 1.8 | 79.4 | | COLORADO | 1:127 | 40.3 | 17.5 | 57.8 | 2.486 | 29.6 | 16.9 | 46.5 | | CONNECTICUT | 1.398 | 73.9 | 12.6 | 86.5 | 1,481 | 61.1 | 13.4 | 74.5 | | DELAWARE | 163 | 57.1 | 26.4 | 83.4 | 197 | 33.5 | 17.3 | 50.8 | | DISTRICT OF COLUMBIA | 75 | 10.7 | 69.3 | 80.0 | 112 | 25.0 | 42.0 | 67.0 | | FLORIDA | 2 • 3 2 2 | 39.4 | 6.5 | 46.0 | 2.891 | 37.5 | 6.1 | 43.6 | | GEORGIA • • • • • • | 1.745 | 73.5 | 11.1 | 84.6 | 2,587 | 55.4 | 12.0 | 67.4 | | HAWAII | 404 | 30.0 | 12.4 | 42.3 | 233 | 38.6 | 7.7 | 46.4 | | IDAHO | 399 | 46 • 1 | 30.6 | 76.7 | 538 | 40.1 | 24.7 | 64.9 | | ILLINOIS | 4 • 6 3 1 | 68.6 | 15.8 | 84.4 | 6.141 | 55.5 | 9.5 | 65.1 | | INDIANA | 1.621 | 59.0 | 26.2 | 85.2 | 2.732 | 45.1 | 18.6 | 63.8 | | IOWA AWOI | 1.967 | 53.5 | 31.9 | 85.3 | 2.716 | 44.8 | 25.0 | 69.8 | | KANSAS | 1.723 | 61.1 | 20.4 | 81.5 | 2.373 | 47.6 | | | | LOUISIANA | 1.672 | 67.2 | 7.7 | 74.9 | | 51.1 | 14.7 | 62.2 | | MAINE | 376 | 63.6 | 21.3 | 84.8 | 2•187
737 | | 6.9 | 57.9 | | MARYLAND | 1,269 | 70.9 | 9.9 | 80.9 | 1.455 | 53.2 | 16.1 | 69.3 | | MASSACHUSETTS | 3.099 | 51.3 | 17.4 | 68.7 | 3.063 | 54.8
40.2 | 10.1 | 64.9 | | MICHIGAN | 5.319 | 72.1 | 10.9 | 83.0 | | | 12.3 | 52.5 | | MINNESOTA | 2.381 | 66.7 | 18.5 | 85.1 | 5.982 | 54.3 | 9.7 | 64.0 | | MISSISSIPPI | 1.143 | 54.4 | 19.3 | | 3 • 4 2 7 | 55.0 | 17.8 | 72.8 | | MISSOURI | 2.030 | 65.0 | 18.1 | 73.8 | 2 • 195 | 51.6 | 13.1 | 64.7 | | MONTANA | 571 | 45.2 | 20.5 | 83.1 | 3.230 | 48.7 | 18.4 | 67.1 | | NEBRASKA | 1.332 | 45.7 | 38.1 | 65.7 | 807 | 43.7 | 19.6 | 63.3 | | NEVADA | 59 | 39.0 | 20.3 | 83.9 | 1.939 | 49.8 | 21.9 | 71.6 | | NEW HAMPSHIRE | 237 | 40.9 | | 59.3 | 97 | 27.8 | 18.6 | 46.4 | | NEW MEXICO | 232 | | 42.6 | 83.5 | 266 | 36.8 | 31.6 | 68.4 | | NEW YORK | B • 6 7 3 | 58.2 | 20.7 | 78.9 | 427 | 50.6 | 20.1 | 70.7 | | NORTH CAROLINA | | 68.2 | 7 • 1 | 75.2 | 8 . 8 4 7 | 5 5. 7 | 4.9 | 60.6 | | NORTH DAKOTA | 1.845 | 54.9 | 21.9 | 76.8 | 3.304 | 46 • 2 | 18.6 | 64.8 | | OREGON | 513 | 48.1 | 33.3 | 81.5 | 1.069 | 42.2 | 29.0 | 71.2 | | PENNSYLVANIA | 1.341 | 55.6 | 15.5 | 71.1 | 1,753 | 44.8 | 12.5 | 57.3 | | RHODE ISLAND | 5 • 6 1 1 | 66.2 | 19.1 | 85.2 | 8.331 | 53.7 | 17.1 | 70.8 | | SOUTH CAROLINA | 487 | 61.8 | 22.2 | 84.0 | 567 | 42.3 | 18.2 | 60.5 | | SOUTH DAKOTA | 656 | 54.1 | 21.0 | 75.2 | 1.172 | 47.3 | 14.2 | 61.5 | | | 725 | 54.9 | 35.4 | 90.3 | 1.254 | 34.6 | 39.5 | 74 • 1 | | | 5.290 | 70.8 | 7 • 2 | 78.0 | 5.887 | 58.6 | 7.5 | 66 • 1 | | | 1.038 | 53.9 | 23.5 | 77.4 | 1,506 | 39.6 | 22.5 | 62.1 | | VERMONT | 216 | 54.6 | 29.2 | 83.8 | 193 | 32.1 | 24.9 | 57.0 | | VIRGINIA | 1 • 243 | 69.1 | 11.9 | 81.0 | 1.824 | 55.4 | 10.9 | 66.3 | | WASHINGTON | 2.009 | 71.1 | 11.4 | 82.6 | 2.237 | 55.4 | 11.5 | 67.0 | | WEST VIRGINIA | 747 | 51.8 | 25.7 | 77.5 | 1.846 | 35.4 | 22.8 | 58.2 | | WISCONSIN | 2 • 198 | 64.7 | 20 - 2 | 84.8 | 3.015 | 60.5 | 15.4 | 75.8 | | WYOMING | 118 | 52.5 | 22.9 | 75.4 | 255 | 42.0 | 24.3 | 66.3 | Source: NEA Research Report, 1969-R14, p. 26 The percent of prospective teachers graduated in each state in 1968 who entered the teaching profession by November of 1969 are shown in the table. Also shown are the percentages of teacher education graduates who entered teaching last year and were employed in states other than those in which they were prepared. The differences in "holding power" of the states is influenced by the differences in the demand for beginning teachers and the extent to which nonresident students are enrolled. The between state differences of the percent of graduates who leave the state in which they were prepared is substantial. The elementary level graduates who leave varies from 2.4% in California to 42.6% in New Hampshire. For secondary level graduates the range was from 1.8% in California to 39.5% in South Dakota. Wisconsin had 20.2% of the elementary and 15.4% of the secondary prepared graduates leave the state for a teaching position. The NEA cites limitations of interpretation of comparisons based on these data because of differences in the supply and demand situation in these states, differences in the numbers of nonresident prospective teachers being educated in the states, and differences in the percent of teacher education graduates for whom follow-up information is available. Of the approximately 30% of the 191,326 graduates who did not enter teaching immediately upon graduation in 1968-69, the NEA gives the following breakdown by total numbers and percentages: ``` 571 or .3% - sought nonteaching jobs 3,056 or 1.6% - sought teaching jobs 3,056 or 1.6% - entered military service 4,960 or 2.6% - entered full-time homemaking 7,258 or 3.8% - otherwise gainfully employed 9,168 or 4.8% - continued formal study 28,841 or 15.1% - no information available ``` The proportion of graduates known to be seeking a teaching position in November following their
graduation (1.6%) is slightly above the level reported for 1967 (.9%). The highest percent of graduates seeking a position were in foreign languages (3.5%), art (2.9%), social studies (2.9%), speech and drama (2.3%), and English (2.3%). The lowest proportion of graduates in a given field still seeking a teaching position were: elementary school foreign languages (0%), elementary school physical education, junior high school subjects, trade-industrial-vocational subjects, and agriculture (0.3%), elementary school music (0.4%) natural and physical sciences not specified (0.5%), industrial arts (0.6%), guidance counseling (0.7%), and mathematics (0.8%). The other source of supply to fill positions in teaching are the thousands of persons who have completed the requirements for certification but are not now teaching. This pool includes graduates who never taught as well as those who retired or otherwise left the teaching profession. In 1960 the U. S. Bureau of Census estimated that there were nearly 305,000 persons who were qualified but were not teaching. Based on the assumption that this pool contains the 20-year accumulation of about 1.5% of the teacher each year suggests that this reserve has increased to about 405,000 persons during the period from 1960 to 1968. A survey conducted by the NEA Research Division in 1959-60 noted that 44.1% of public school teachers had interrupted their careers since beginning teaching. The mean length of interruption was 8.3 years. About 7.5% of the teachers had interrupted their careers for longer than 15 years. A similar study in 1965-66 showed that only 37.8% of the teachers had interrupted their careers since beginning teaching. #### New Teachers - Supply vs. Demand An approximation of the current status of teacher supply and demand is possible by a comparison over several years of the number of prospective teachers being graduated and the total number of teachers being employed. In such a comparison, allowance must be made for changes in the influence of annual growth of the teaching staff and differences in the proportion of teachers leaving the profession. The proportion of the total number of teachers represented by the number of graduates completing teacher education would not normally be expected to vary widely if the new supply is keeping pace with a steady increase in the demand for beginning teachers. Table XIV shows the percent of the total number of teachers represented by the number of teacher education graduates ready for entry each year since 1955-56. TABLE XIV ESTIMATES OF THE TOTAL NUMBER OF PUBLIC-SCHOOL TEACHERS AND THE NUMBER OF TEACHER EDUCATION GRADUATES READY FOR EMPLOYMENT EACH YEAR SINCE 1955-56 | | | Elementary | | | Secondary | | |---------|----------------------|--------------------|---------------------|--------------------|----------------------|---------------| | Session | Total | | ation grad- | Total | Teacher educ | | | | teachers | uates of pre | | teachers | uates of pre | | | | | Number | Percent
of total | | Number | Percent | | 1 | 2 | 3 | 4 | 5 | 6 | of total
7 | | 1955-56 | 733,000 | 37,712 | 5.1% | 408,000 | 49,697 | 12.2% | | 1956-57 | 751,000 | 40,801 | 5.4 | 447,000 | 56,785 | 12.7 | | 1957-58 | 786,000 | 44,029 | 5.6 | 473,000 | 65,062 | 13.8 | | 1958-59 | 815,000 | 45,318 | 5.3 | 491,000 | 69,093 | 14.1 | | 1959-60 | 832,000 | 47,836 | 5.7 | 524,000 | 71,585 | 13.7 | | 1960-61 | 858,000 | 52,630 | 6.1 | 550,000 | 77,573 | 14.1 | | 1.61-62 | 869,000 | 51,866 | 6.0 | 592,000 | 77,322 | 13.1 | | 1962-63 | 886,000 | 57,854 | 6.5 | 621,000 | 84,489 | 13.6 | | 1963-64 | 908,000 | 61,979 | 6.8 | 669,000 | 96,378 | 14.4 | | 1964-65 | 940,000 | 72,581 | 7.7 | 708,000 | 101,552 | 14.3 | | 1965-66 | 965,000 | 77,773 | 8.1 | 746,000 | 112,436 | 15.1 | | 1966-67 | 1,006,000 | 77,703 <u>a</u> / | 7.7 | 783,000 | 122,208 <u>a</u> / | 15.6 | | 1967-68 | 1,040,000 <u>b</u> / | 76,607 <u>c</u> / | 7.4 | 815,000 <u>b</u> / | 121,554 <u>a</u> /c/ | 14.9 | | 1968-69 | 1,058,000 <u>d</u> / | 91,336 <u>a</u> / | 8.6 | 852,000 <u>d</u> / | 143,611 <u>a</u> / | 16.9 | | 1969-70 | 1,061,000 <u>d</u> / | 105,551 <u>a</u> / | 9.9 | 881,000 <u>d</u> / | 174,344 | 19.8 | Source of staff size: U.S. Department of Health, Education, and Welfare, Office of Education. Projections of Educational Statistics to 1977-78. Washington, D.C.: Government Printing Office, 1969. Table 23. (Fall staff size includes number of part-time teachers.) Source: NEA Research Report, 1969-R14, p. 45 From the table it can be seen that during the years of marked growth in the total staff size, the number of prospective teachers has represented a gradually increasing proportion of the total staff size. a/ Persons prepared to teach specific subjects, librarians, and guidance counselors are classified as secondary, consistent with practice in earlier years. Persons prepared to enter employment as school psychologists, school social workers, school nurses, and other ungraded assignments are not included. b/ Preliminary estimate. c/ Estimate may be from 2 to 6 percent lower than actual numbers owing to incomplete reports in two states. d/ Projection. The estimated supply and demand of beginning teachers by assignment areas for 1969 is shown in Table XV. TABLE XV COMPARISON OF THE ESTIMATED: SUPPLY OF BEGINNING TEACHERS WITH THE ADJUSTED TREND CRITERION ESTIMATE OF DEMAND FOR BEGINNING TEACHERS AND FOR NEW TEACHERS IN 1969, BY ASSIGNMENT | • | Estimated | Estimated beginning | demand for teachers | Difference
supply and | between
demand for | Number of
teachers | former
expected to | |--------------------------------|------------------|---------------------|---------------------|--------------------------|---|-----------------------|-----------------------| | | supply of | Distribu- | Estimated | beginning | | | classrooms | | Assignment | beginning | tion last | national | Distribu- | Estimated | Distribu- | Estimated | | | teachers | year | distribu- | tion last | national | tion last | national | | | | | tion | year | distribu- | year | distribu- | | | | | | | tion | | tion | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | | | • | | | | | | Elementary (total) . | (89,147) | (72,900) | (59,786) | (+16,247) | (+29,361) | (34,500) | (34,371) | | Regular instruc- | | | | | | | | | tion | 83,279 | 65,977 | 56,855 | +17,302 | +26,424 | 31,224 | 32,822 | | Selected subjects: | • | • | | , | | , | 02,022 | | Art | 617 | 598 | 106 | +19 | +511 | 284 | 39 | | Foreign language | 219 | 88 | 346 | +131 | -127 | 42 | 277 | | Music | 826 | 1,392 | 617 | -566 | +209 | 658 | 370 | | Physical and | | | | | | | | | health edu ca- | | | | | | | | | tion | 896 | 1,271 | 929 | -375 | -33 | 601 | 288 | | Special educa- | | | | | | | | | tion | 3,310 <u>a</u> / | 3,574 | 933 | - 264 | +2,377 | 1,691 | 57 5 | | Secondary (total) | (105,694) | (82,400) | (78,213) | (+23,294) | (+26,035) | (25,900) | (24,132) | | Agriculture | 882 | 920 | 488 | -38 | +394 | 289 | 272 | | Art | 4,654 | 2,502 | 2,186 | +2,152 | +2,468 | 786 | 606 | | Business education | 6,298 | 4,331 | 4,267 | +1,967 | +2,031 | 1,361 | 1,445 | | Distributive edu- | • | • | ,,20, | • | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | • | -, | | cation
English language | 284 | 373 | • • • | - 89 | • • • | 118 | • • • | | arts | 21,232 | 16,926 | 17,926 | +4,306 | +3,306 | 5,320 | 6,265 | | Foreign language . | 6,552 | 4,031 | 4,471 | +2,521 | +2,081 | 1,267 | 1,196 | | Home economics | 4,852 | 3,782 | 2,990 | +1,070 | +1,862 | 1,189 | 1,401 | | Industrial arts | 3,690 | 2,463 | 2,994 | +1,227 | +696 | 774 | 849 | | Junior high school | 682 | 1,434 | 2,,,, | -752 | | 450 | | | Mathematics | 8,652 | 9,267 | 10,327 | -615 | -1,675 | 2,912 | 3,208 | | Music | 5,044 | 3,174 | 2,171 | +1,870 | +2,873 | 998 | 720 | | Physical and | 3,044 | 3,174 | 2,1/1 | 71,070 | 12,073 | ,,, | 720 | | health educa- | | | | | | | | | tionmen | 7,110 | 3,237 | 2,704 | +3,873 | +4,406 | 1,018 | 527 | | Physical and | | | | | | | | | health educa- | | | | | | | | | tionwomen | 5,652 | 3,532 | 3,820 | +1,730 | +1,442 | 1,111 | 1,090 | | Natural and phys- | | | | | | | | | ical sciences | 8,267 | 8,527 | 9,334 | -260 | -1,067 | 2,680 | 2,852 | | Social studies | 19,299 | 10,944 | 12,133 | +8,355 | +7,166 | 3,439 | 2,773 | | Trade, industrial, vocational, | | | | | | | | | technical | 279 | 1,447 | 1,322 | -1,168 | -1,043 | 45 5 | 337 | | Special education. | 2,004 <u>a</u> / | 2,165 | 432 | 161 | +1,572 | 681 | 248 | | special education. | | | 432 | | | 001 | | a/ Information is not sufficiently complete to allow an accurate estimate of the supply-demand condition. Source: NEA Research Report, 1969-R14, p. 47 The estimates of demand are based on the Adjusted Trend Criterion which was described earlier. The differences listed in columns 5 and 6 show the adequacy of the supply of teachers in each assignment. Columns 7 and 8 show the number of teachers expected to reenter classrooms after at least a year's absence. These figures are the estimated additional numbers of beginning teachers which would be needed if no former teachers reentered classrooms. From data received from 23 states and the District of Columbia, the NEA prepared Table XVI which is a summary of the ranked placement of the subject areas of teacher preparation in terms of the estimated condition of the supply and demand for beginning teachers. TABLE XVI SUMMARY OF ESTIMATED SUPPLY COMPARED WITH THE ADJUSTED TREND CRITERION ESTIMATE OF DEMAND FOR BEGINNING TEACHERS IN 1969, ELEMENTARY-SCHOOL AND SECONDARY-SCHOOL SUBJECT AREAS, BY RANK | Assignment | Numerical d
in the esti-
ply of beg
teachers an
demand base | mated sup-
inning
destimated
don | Percent of
teacher
education
graduates
entering | Estimated
additional
supply if
70.0 per-
cent of | Additional
demand
if
estimated
re-entry
rate is | General condition | |---|---|---|---|--|---|------------------------------| | | Percent distribution in 1968 | - National
estimate | the pro-
fession | graduat e s
entered | reduc e d
by 10% | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Mathematics | -615 | -1,675 | 71.2% | ••• | -321 | Shortage | | Natural and physical sciences | -260 | -1,067 | 66.3 | 461 | -285 | Shortage | | Trade, industrial, vocational, technical | -1,168 | -1,043 | 41.3 | 194 | -34 | Shortage | | Special education | - | - | | | | Ū | | Elementary | -264 | 2,337 | 69.0 | 77 | -57 | Low supply | | Secondary | -161 | 1,572 | 69.0 | | -25 | Low supply | | Distributive education | | • • • | 65.5 | 21 | -118 | Low supply | | Industrial arts Physical and health educationsecon- | 1,227 | 696 | 70.9 | ••• | - 85 | Near balance | | dary (women) Junior high-school | 1,730 | 1,442 | 74.2 | • • • | -109 | Near balance | | subjects
Elementary, regular | -572 | • • • | 83.6 | • • • | -450 | Possible shortage <u>a</u> / | | instruction | 17,302 | 26,424 | 78.5 | • • • | -3,282 | Near balance | | Agriculture | -38 | 394 | 64.0 | 206 | -27 | Near balance | | English language arts | 4,306 | 3,306 | 65.8 | 1,345 | -627 | Adequate supply | | Home economics | 1,070 | 1,862 | 63.9 | 464 | -140 | Adequate supply | | Elementary | 19 | 511 | 54.1 | 182 | -4 | Near balancea/ | | Secondary Foreign languages | 2,152 | 2,468 | 66.5 | 245 | -61 | Adequate supply | | Elementary | 131 | -127 | 72.8 | | -28 | Near balance <u>a</u> / | | Secondary | 2,521 | 2,081 | 62.3 | 811 | -120 | Adequate supply | | Business education | 1,967 | 2,031 | 61.4 | 883 | -145 | Adequate supply | | Elementary | -566 | 209 | 74.5 | | -37 | Possible shortagea | | Secondary | 1,870 | 2,873 | 67.4 | 195 | -72 | Adequate supply | | Physical and health education | | - | | | | • | | Elementary | -375 | -33 | 69.4 | 8 | -29 | Possible shortagea/ | | Secondary (men) | 3,873 | 4,406 | 66.0 | 427 | -53 | Adequate supply | | Social studies | 8,355 | 7,166 | 58.0 | 3,994 | -277 | Adequate supply | $[\]underline{a}/$ Information is not sufficiently complete to allow an accurate estimate of the supply-demand condition. Source: NEA Research Report, 1969-R14, p. 48 V 1 Column 7 of Table XVI is a summary of the general condition existing in each area. The most severe shortage of supply of beginning teachers is in mathematics and the natural and physical sciences. Limited supply compared with demand is estimated in trade-technical-industrial-vocational subjects, women teachers of physical education, distributive education, industrial arts and special education. In the areas of school librarian and guidance counselors, it is estimated that the supply will be adequate to fill the positions available, although the supply of beginning staff for these positions will be far below the numbers needed to attain minimum quality. The estimated supply in 1969 was 1,379 librarians and 2,620 guidance counselors. The minimum educational requirement to become a teacher which has become widely accepted is a bachelor's degree with an emphasis upon preparation for teaching. Over the past 10 years there has been a substantial increase in the proportion of teachers holding at least a bachelor's degree as well as master's degrees. The percentages of teachers at different levels of training is shown in the figure below. FIGURE 2 ESTIMATED NATIONAL DISTRIBUTION OF PUBLIC-SCHOOL TEACHERS BY THEIR HIGHEST LEVEL OF ACADEMIC PREPARATION, 1968-69 Source: NEA Research Report, 1969-R14, p.52. The wide differences among the 28 states which participated in a survey of the educational training level of their teachers are shown in Table XVII. percent of elementary teachers holding master's degrees varies from 39.1% in Kansas to 2.9% in North Dakota and those with less than two years of college varies from 13.7% in New Hampshire to none in 13 states. Other extreme variations come at the master's level where Kansas reports 60.8% and Hawaii 16.3% of all secondary teachers holding a master's degree or higher. TABLE XVII PERCENT OF ALL ELEMENTARY- AND ALL SECONDARY-SCHOOL TEACHERS IN 28 STATES HAVING MASTER'S DEGREE, BACHELOR'S OR HIGHER DEGREE, AND LESS THAN TWO YEARS' COLLEGE, 1968-69 | | | | ary-schoo | 1 teac | hers | A11 | second | ary-schoo | ol teac | hers | |---------------|-------------|---------|-----------|--------|------------|----------|----------|--------------|---------|------------| | | Master's | or | Bachelor | 's or | Less | Master's | or | Bachelo | r's or | Less | | State | higher d | egree | higher d | legree | than | higher d | egree | higher o | degree | than | | | Percent | Rank | Percent | Rank | 2 years' | Percent | Rank | Percent | Rank | 2 years | | | | | | | college | | | | | college | | 1 | 2 | 3 | 4 | 5 | 6 | _ 7 | 8 | 9 | 10 | 11 | | | | | | | | | | | | | | Alabama | 14.9% | 13 | 91.9% | 19 | 1.4% | 27.0% | 17 | 97.1% | 24 | 0.5% | | Arkansas | 15.2 | 12 | 96.8 | 11 | • • • | 25.3 | 21 | 98.9 | 13 | • • • | | Colorado | 17.5 | 10 | 98.6 | 5 | 0.1 | 34.8 | 7 | 99.1 | 10 | 0.1 | | Connecticut | 27.8 | 4 | 96.9 | 10 | 0.2 | 47.1 | 2 | 99.2 | 8.5 | 0.4 | | Delaware | 15.6 | 11 | 95.3 | 15 | • • • | 31.5 | 10 | 96.2 | 26 | | | Florida | 22.1 | 7 | 99.2 | 3 | 0.1 | 30.0 | 13 | 99.8 | 3 | * | | Georgia | 11.2 | 19 | 98.0 | 6 | | 31.9 | 9 | 98.4 | 18 | • • • • | | Hawaii | 7.9 | 25 | 91.7 | 20 | | 16.3 | 27 | 92.9 | 28 | | | Kansas | 39.1 | 1 | 95.7 | 14 | | 60.8 | 1 | 98.9 | 13 | | | Louisiana | 17.7 | 9 | 92.6 | 17 | 1.1 | 30.5 | 11 | 98.5 | 17 | 0.2 | | Maryland | 12.2 | 18 | 86.8 | 22 | 2.7 | 24.3 | 22 | 96.7 | 25 | 0.9 | | Mississippia/ | 10.1 | 21 | 96.7 | 12 | 0.1 | 15.4 | 28 | 98.1 | 20.5 | * | | Missourib/ | 20.4 | . 8 | 96.4 | 13 | 0.2 | 41.4 | 3 | 98.1 | 20.5 | 1.6 | | Nebraskaa/ | 4.9 | 27 | 68.9 | 27 | 0.5 | 17.6 | 25 | 99.0 | 11 | * | | Nevada | 13.1 | 17 | 92.2 | 18 | ••• | 25.6 | 20 | 99.5 | 4 | | | New Hampshire | 8.3 | 23 | 79.8 | 26 | 13.7 | 26.7 | 17 | 93.4 | 27 | 3.1 | | New Mexico | 25.9 | 5 | 99.5 | 20 | | 40.3 | 4 | 99.9 | 2 | ••• | | North Dakota | 23.9 | 28 | 49.6 | 28 | 0.3 | 16.7 | 26 | 99.2 | 8.5 | * | | | 33.9 | 20 | 100.0 | _ | | 38.0 | 5 | 99.3 | 6.5 | | | Oklahoma | 14.0 | 14 | 93.5 | 1 | • • • | 37.1 | 6 | 98.9 | 13 | • • • | | Oregona/ | _ | | | 16 | | 28.5 | 14 | | 19 | 0.2 | | Tennessee | 13.8 | 15 | 84.0 | 25 | 0.6 | | | 98.3 | | | | Texas | 27.9
6.7 | 3
26 | 97.7 | 7 | <u>c</u> / | 30.4 | 12
24 | 98.6
99.4 | 16
5 | <u>c</u> / | | Utah | | 24 | 97.5 | 8 | | 19.3 | | | 22 | 1.9 | | Virginia | 8.0 | | 87.6 | 21 | 3.6 | 19.9 | 23 | 98.0 | | | | Washington | 24.9 | 6 | 97.2 | 9 | 0.4 | 34.0 | . 8 | 99.3 | 6.5 | 0.9 | | West Virginia | 13.3 | 16 | 84.9 | 24 | | 27.7 | 15.5 | | 23 | | | Wisconsin | 10.3 | 20 | 86.5 | 23 | 0.2 | 27.7 | 15.5 | | 15 | 0.1 | | Wyoming | 8.4 | 22 | 99.1 | 4 | • • • | 26.4 | 19 | 100.0 | 1 | • • • | ^{*} Less than 1/10 of 1 percent. Source: NEA Research Report, 1969-R14, p.54. a/ Teachers whose preparation level is not known are not included. b/ Data are for 1967-68. c/ Data not available in this classification. The minimal requirement in several states is still less than two years of college. Three states report having over 3% of all their beginning elementary teachers at this training level. Five states indicate that over 2% of their new secondary school teachers had less than 2 years of college. Wyoming and Nevada are the only two states of those participating which report 100% of their new elementary and secondary teachers have a minimum of a bachelor's degree. #### The National Scene: Fall 1970 Considerable reference is made in this study to the report, <u>Teacher Supply</u> and <u>Demand in Public Schools</u>, <u>1969</u>, prepared by the Research Division of the National Education Association. As of January, 1971, the 1970 report of the NEA on teacher supply and demand had not been released. NEA officials did, however, provide the CCHE staff with a preliminary report on the 1970 study. Highlights are as follows: - . NEA explains that, in the fall of 1970, the supply of public school teachers surpassed the record level reported in 1969 and that the demand for teachers to handle increased enrollments was "at the lowest point in recent history." The report is qualified to the extent that teacher shortages are continuing for qualified persons to fill positions in some assignments and in some localities. NEA suggests further that, if schools were to increase their progress toward minimum standards of quality in staff, the reports of shortages would be far more widespread. - NEA illustrates the alleviation of the <u>general</u> teacher shortage by pointing out that the number of positions added for the fall of 1970 was between one-half and three-fourths of the numbers of new positions created during each of the past 16 years--while the size of the graduating class prepared to enter teaching doubled between 1954 and 1964 and has been more than three times the 1954 levels since 1969. Nationally, the number of qualified beginning teachers increased 6.3% at the elementary level between 1969 and 1970, 12.8% at the secondary level, and 5.5% in special education. - The number of states reporting a "substantial shortage of applicants" for teaching posts, as high as 20 in 1966, went down to 2 in 1969. In 1970, none of the states reported a substantial shortage. While 12 states reported "some shortage of applicants" in 1969, there were only 2 states included in this category in 1970. - States reporting a market condition of "shortage of applicants in some
subject areas and excess in others" jumped from 8 in 1966 to 32 in 1969 and to 35 in 1970--further evidence of the uneven distribution of teachers by subject area. While none of the states reported a "substantial excess of applicants" during the period of 1966 through 1969, 4 states fell into this category in 1970. - . Wisconsin is included among those states reporting a "shortage of applicants in some subject areas and an excess in others." Of Wisconsin's neighboring states, Illinois reported a situation comparable to Wisconsin; Minnesota, a substantial excess, and Michigan, Iowa and Indiana, sufficient applicants to fill available positions. In the entire nation, only Georgia and South Dakota cited some shortage of applicants in 1970. # Shortages in Selected Subject Areas "Extreme difficulty" in filling positions for 1970-71 were identified by 49 states in the following assignments: elementary school librarians (26 states); special education (20); industrial arts (19); remedial reading, speech correction (14); special teachers for educationally disadvantaged (9); women's physical education and health education (9); and mathematics (8). A sample of 67 large school systems revealed extreme difficulty in filling positions in industrial arts (24 large school systems); special education (14); mathematics (13); trade, industrial, vocational (6); natural and physical sciences (4); women's physical education (5); remedial reading, speech correction, etc. (6); and elementary, regular instruction (2). The subject areas cited by the states and by the sample of large school systems are generally the same subject areas which are frequently filled by persons with substandard qualifications. The NEA study shows a dramatic shift in the number of instructional staff positions reported to be unfilled as of August 1 in selected large cities in the United States. Milwaukee, for example, went from 66 unfilled positions as of early August 1967, to 135 in 1968, 119 in 1969, and 20 in 1970. Changes reported by other cities, from 1967 to 1970: Baltimore (346 to 246), Boston (56 to 6), Chicago (1,398 to 58), Cleveland (346 to 0), Detroit (509 to 188), Houston (0 to 32), Los Angeles (378 to 111), New Orleans (143 to 75), New York City (1,105 to 140), Philadelphia (407 to 192), Saint Louis (190 to 60), San Francisco (0 in 1968 to 6 in 1970), Washington, D.C. (365 to 0). Total instructional staff positions unfilled in early August in the 14 large cities listed dropped from 5,309 in 1967 to 1,134 in 1970. Of 44 states reporting in 1970, 26 said they experienced a shortage of applicants in rural areas; 6, a shortage in small cities; 4, a shortage in central cities of large urban centers; and none reported a shortage in suburban areas. ### CHAPTER II. ELEMENTARY AND SECONDARY EDUCATION IN WISCONSIN This section of the study will present available data concerning elementary and secondary education in Wisconsin. The data are for fall 1969, unless otherwise indicated. The current numbers of students enrolled, teachers employed, and teachers completing certification programs will be reviewed in light of current and future supply and demand of teachers. ## Elementary and Secondary Enrollments Wisconsin had a resident population of over 4.2 million as of July 1, 1970, making it the 16th most populated state in the U.S. Growth since 1960 was 7.1% compared to 12.6% for the U.S. as a whole. The school-age (5-17) population was estimated to be 1,155,000 or 27.3% of the total resident population of the state. Wisconsin does a commendable job in providing education for its inhabitants with 97.8% of the school-age children in the state enrolled in school. The public school enrollment is 84.9% of the total school-age population, placing it 37th among the states. The percent of increase in public school enrollments between 1959-60 and 1969-70 is 47.3%, which places Wisconsin as having the 10th largest percent increase in the nation. The total elementary and secondary enrollment for the state, at the time of this report, was placed at 1,192,658. Of this number nearly 18%, or 212,594 students are enrolled in nonpublic schools. Data concerning enrollment, number of schools and public school districts are shown in Table XVIII. TABLE XVIII GENERAL PUBLIC AND NONPUBLIC SCHOOL DATA | | | Fall 1968 | | | Fall 196 | 9 | |---------------------------|------------|----------------|-----------|----------------|----------------|-----------| | | Public | Non-
Public | Total | Public | Non-
Public | Total | | Enrollments | 954,243 | 231,259 | 1,185,502 | <u>980,064</u> | 212,594 | 1,192,658 | | Secondary | 388,379 | 37,496 | 425,875 | 403,986 | 34,730 | 438,716 | | Elementary | 565,864 | 193,763 | 759,627 | 576,078 | 177,864 | 753,942 | | Schools | 2,432 | 888 | 3,320 | 2,401 | 840 | 3,241 | | Secondary
High Schools | 425 | 92 | 517 | 424 | 86 | 510 | | Jr. High Schools | 194 | 2 | 196 | 200 | 2 | 202 | | Elementary | 1,813 | 794 | 2,607 | 1,777 | 752 | 2,529 | | Districts | <u>465</u> | | | <u>459</u> | | | | K-12 or 1-12 | 372 | | | 369 | | | | 9–12 | 16 | | | 15 | | | | K-8 or 1-8 | 77 | | | . 75 | | | Source: Schools: Trend Indicators, November 1969, Wisconsin Department of Public Instruction, 126 Langdon Street, Madison, Wisconsin 53702. The enrollment trends for the past five years may be determined from the data in Table XIX, reproduced from a Department of Public Instruction table. The table indicates that past Wisconsin enrollment statistics reflect the experience of the U.S. as a whole: a decrease in the elementary enrollment, and a slight increase at the secondary level. Nonpublic enrollments have been steadily decreasing. TABLE XIX WISCONSIN PUBLIC AND NONPUBLIC SCHOOL ENROLLMENTS A COMPARATIVE ANALYSIS | *Oction than | | 77 | T300 | 106T | 10 % | 006T | % OI | 7 | % of | |---------------|---------|--------|---------|---------|----------|---------|----------|---------|----------| | ייסטונסט דמנת | Enroll. | rol1 | Change* | Enroll. | Change* | Enroll. | Charge* | Enroll. | Change* | | PRE SCHOOL | | 1,137 | | 1,305 | (+14.8%) | 1,176 | (-9.9%) | 1,349 | (+14.7%) | | Public | | 903 | _ | 1,102 | (+22,0%) | 819 | (-20.2%) | 996 | (+6.6%) | | Nonpublic | | 234 | | 203 | (-3.2%) | 297 | (+46.3%) | 383 | (+29.0%) | | KINDERGARTEN | 92,931 | 93,804 | (+0.9%) | 93,661 | (-0.2%) | 91,773 | (-2,1%) | 89,281 | (-2.7%) | | Public | 89,245 | • | (+1.3%) | 90,472 | (+0.0%) | 88,700 | (-2.0%) | 86,458 | (-2.5%) | | Nonpublic | 3,686 | | (-8.0%) | 3,189 | (~0.9~) | 3,073 | (-3.4%) | 2,823 | (-8.1%) | | FIRST | 98,754 | 99,182 | (+0.4%) | 99,850 | (+0.7%) | 97,736 | (-2.1%) | 94,953 | (-2.8%) | | Public | 72,687 | 74,313 | (+2.2%) | 76,978 | (+3.6%) | 77,108 | (+0.2%) | 76,396 | (~0.9%) | | Nonpublic | 26,067 | 24,869 | (~4.6%) | 22,827 | (-8.2%) | 20,628 | (~9.6%) | 18,557 | (-10.02) | | SECOND ' | 94,076 | 96,350 | (+2,4%) | 807,96 | (+0.12) | 96,887 | (+0.5%) | 95,176 | (-1.8%) | | Public | 64,691 | 68,202 | (+5.4%) | 69,961 | (+2.3%) | 73,017 | (+4.4%) | 73,797 | (+1,1%) | | Nonpublic | 29,385 | 28,148 | (-4.2%) | 26,447 | (~0.9-) | 23,870 | (~6°,7%) | 21,379 | (-10.42) | | THIRD | 95,486 | 94,789 | (-0.8%) | 97,059 | (+2,4%) | 678,96 | (-0.2%) | 96,611 | (-0.2%) | | Public | 65,317 | 66,111 | (+1.2%) | 878,69 | (+5.7%) | 71,911 | (+3.0%) | 74,045 | (+3.0%) | | Nonpublic | 30,169 | 28,678 | (-4.9%) | 27,211 | (-5.1%) | 24,938 | (~8.4%) | 22,566 | (-9.5%) | | FOURTH | 89,785 | 92,038 | (+2.5%) | 92,032 | (+0.0%) | 660,56 | (+3, 3%) | 95,596 | (+0.5%) | | Public | 60,514 | 63,919 | (+2.6%) | 64,791 | (+1,4%) | 69,913 | (+7.9%) | 72,354 | (+3.5%) | | Nonpublic | 29,271 | 29,119 | (-0.5%) | 27,241 | (-6.4%) | 25,186 | (-7.9%) | 23,242 | (-7.7%) | | FIFTH | 88,960 | 89,201 | (+2.7%) | 92,850 | (+4.1%) | 91,532 | (-1.4%) | 94,601 | (+3.4%) | | Public | 59,622 | 61,147 | (+2.6%) | 65,058 | (+6.4%) | 66,212 | (+1.8%) | 71,114 | (+7.4%) | | Nonpublic | 29,338 | 28,054 | (-4.4%) | 27,792 | (-0.4%) | 25,320 | (-8.9%) | 23,487 | (-7.2%) | | SIXTH | 87,139 | 88,657 | (+1.7%) | 88,946 | (+0.3%) | 91,765 | (+3.2%) | 89,975 | (-2.0%) | | Public | 58,116 | 966,09 | (+3.9%) | 62,273 | (+3.1%) | 65,958 | (+2.9%) | 66,475 | (+0.3%) | | Nonpublic | 29,032 | 28,261 | (-2.7%) | 26,673 | (-5.6%) | 25,807 | (-3.3%) | 23,500 | (-8.9%) | | SEVENTH | 84,838 | 88,671 | (+4.5%) | 89,176 | (+0.6%) | 89,630 | (+0.5%) | 93,827 | (+4.7%) | | Public | 57,598 | 60,697 | (+5.4%) | 63,897 | (+5.3%) | 67,454 | (+2.6%) | 72,601 | (+7.6%) | | Nonpublic | 27,240 | 26,974 | (-1.0%) | 25,279 | (-6.3%) | 22,176 | (-12.3%) | 21,226 | (-4.3%) | | EIGHTH | 84,701 | 84,613 | (~0.0%) | 86,997 | (+2.8%) | 88,249 | (+1.4%) | 88,321 | (+0.1%) | | Public | 57,456 | 58,712 | (+2.2%) | 62,153 | (+5.9%) | 66,034 | (+6.2%) | 68,180 | (+3.2%) | | Nonpublic | 27,245 | 25,304 | (-4.9%) | 24,844 | (-4.1%) | 22,215 | (-10.6%) | 20,141 | (-9.3%) | | 1, 10,100 | TAP2 | F | 1966 | 1. | 1967 | 15 | 1968 |], | 1969 | |---------------|-----------|-----------|------------|-----------|-----------|-----------|----------|---------|--------------------| | , HO 11 40 | Enroll. | Enroll. | Change* | Enroll. | Change* | Enroll. | Change* | Enroll. | Change* | | SPECIAL | 8,953 | 9,891 | (+10,5%) | 10,136 | (+2,5%) | 10,708 | (+5.6%) | 11,046 | (+3.2%) | | Public | 8,648 | 809,6 | (+11,1%) | 9,247 | (-3.8%) | 10,223 | (+6.4%) | \sim | (+0.3%) | | Nonpublic | 305 | 283 | (-7.2%) | 888 | (+214.1%) | 485 | (45.4%) | 789 | (+62,7%) | | NINTH | 83,004 | 85,260 | (+2,7%) | 85,195 | (~0°0~) | 88,181 | (+3,5%) | 90,292 | (+2,4%) | | Public | 71,274 | 74,207 | (+4.1%) | 75,032 | (+1.1%) | 78,380 | (+4.4%) | 81,525 | (+4.1%) | | Nonpublic | 11,730 | 11,053 | (-5.8%) | 10,163 | (-8.1%) | 9,801 | (-5.6%) | 8,767 | (-10.5%) | | TENTH | 77,713 | 82,460 | (+6.1%) | 84,509 | (+2,5%) | 85,192 | (+0.8%) | 88,218 | (+3.6%) | | Public | 67,447 | 72,121 | (+6.9%) | 74,799 | (+3,7%) | 76,004 | (+1.6%) | 79,551 | (+4.7%) | | Nonpublic | 10,266 | 10,339 |
(+0.7%) | 9,710 | (-6.1%) | 9,188 | (-5.4%) | 8,667 | (-5.7%) | | ELEVENTH | 74,740 | 75,357 | (+0.8%) | 79,843 | (+6.0%) | 81,957 | (+2.6%) | 82,123 | (+0.2%) | | Public | 62,094 | 65,852 | (+1.2%) | 70,444 | (+2.0%) | 72,855 | (+3.4%) | 73,728 | (+1,2%) | | Nonpublic | 9,646 | 9,505 | (-1,5%) | 9,399 | (-1,1%) | 9,102 | (-3.2%) | 8,395 | (-7.8%) | | TWELFTH | 69,442 | 71,334 | (+2,7%) | 71,812 | (+0,1%) | 76,290 | (+6.2%) | 70,150 | (-8.0%) | | Public | 60,032 | 62,147 | • | 62,729 | (+0.9%) | 67,178 | (+7.1%) | 74,045 | (+10.2%) | | Nonpublic | 9,410 | 9,187 | (-2.4%) | 9,083 | (-1,7%) | 9,112 | (+0.3%) | 8,667 | (-4.9%) | | POST-GRAD. | 48 | 89 | (+41.7%) | 38 | (-41.2%) | 16 | (-57.9%) | 7 | (-56.2%) | | Public Public | 97 | 35 | (-23.9%) | 33 | (-5,7%) | 13 | (-60.4%) | 7 | (-46.2%) | | Nonpublic | 2 | | (+1650.0%) | 5 | (-84.8%) | m | (-40.0%) | 0 | (- <u>100</u> .0%) | | SPECIAL | 1,155 | 1,848 | (+60.0%) | 2,280 | (+23.4%) | 2,456 | (+7.7%) | 2,738 | (+11.5%) | | Public | 1,109 | 1,656 | (+46.3%) | 2,215 | (+33.8%) | 2,404 | (+8.5%) | 2,733 | (+13,7%) | | Nonpublic | 94 | 192 | (+317.4%) | 65 | (-66.1%) | 52 | (-20.0%) | 5 | (-90.4%) | | TOTAL (K-8) | 825,614 | 838,336 | (+1.5%) | 848,375 | (+1.2%) | 851,404 | (+3.6%) | 850,736 | (-0.1%) | | Public | 593,885 | 614,419 | (+3.5%) | 635,780 | (+3.5%) | 657,409 | (+3.4%) | 672,643 | (+2,3%) | | Nonpublic | 231,729 | 223,917 | (-3.4%) | 212,595 | (-5.1%) | 193,995 | (-8.7%) | 178,093 | (-8.2%) | | TOTAL (9-12) | 306,309 | 316,327 | (+3.3%) | 323,677 | (+2,3%) | 334,098 | (+3.2%) | 341,922 | (+2.3%) | | Public Public | 265,207 | 276,018 | • | 285,252 | (+3,3%) | 296,834 | (+4.1%) | 307,421 | (+3.6%) | | Nonpublic | 41,102 | 40,309 | (-1.9%) | 38,425 | (-4.3%) | 37,264 | (-3.0%) | 34,501 | (-7.4%) | | TOTAL (K-12) | 1,131,923 | 1,154,660 | (+2.0%) | 1,172,052 | | 1,185,502 | | ٦, | (+0.6%) | | Public | 859,092 | 890,434 | (+3.6%) | 921,032 | (+3.4%) | 954,243 | (+3.6%) | 980,064 | (+2.6%) | | Nonpublic | 272,831 | 264,226 | (-3.2%) | 251,020 | (-2.0%) | 231,259 | (-7.8%) | 212,594 | (-8.1%) | * Percent of change from previous year. Note: In some instances public and nonpublic figures reported do not coincide with the total indicated; however, these are the figures provided in the Department of Public Instruction report. The distribution of the elementary and secondary school enrollment on a geographical basis by Cooperative Educational Service Agencies (CESA) is shown in the table which follows. TABLE XX WISCONSIN ENROLLMENT BY CESA'S | | | PUBLIC | | N | ONPUBLIC | | Grand | |--------|------------|-----------|---------|------------|-----------|---------|-----------| | CESA | Elementary | Secondary | Total | Elementary | Secondary | Total | Total | | 1 | 10,976 | 8,659 | 19,635 | 1,652 | | 1,652 | 21,287 | | 2 | 14,351 | 11,299 | 25,650 | 4,022 | | 4,022 | 29,672 | | 3 | 14,415 | 8,614 | 23,029 | 2,896 | 413 | 3,309 | 26,338 | | 4 | 15,104 | 10,973 | 26,077 | 870 | | 870 | 26,947 | | 5 | 14,158 | 9,707 | 23,865 | 2,279 | | 2,279 | 26,144 | | 6 | 21,926 | 15,365 | 37,291 | 5,719 | 1,251 | 6,970 | 44,261 | | 7 | 29,924 | 20,417 | 50,341 | 11,213 | 2,493 | 13,706 | 64,047 | | 8 | 32,331 | 25,445 | 57,776 | 14,893 | 2,965 | 17,858 | 75,634 | | 9 | 26,408 | 20,458 | 46,866 | 13,314 | 2,080 | 15,394 | 62,260 | | 10 | 23,494 | 18,016 | 41,510 | 12,661 | 1,302 | 13,963 | 55,473 | | 11 | 21,221 | 16,344 | 37,565 | 5,842 | 1,511 | 7,353 | 44,918 | | 12 | 17,984 | 11,137 | 29,121 | 3,285 | 239 | 3,524 | 32,645 | | 13 | 19,140 | 15,947 | 35,087 | 8,987 | 1,555 | 10,542 | 45,629 | | 14 | 17,393 | 12,283 | 29,676 | 4,169 | 537 | 4,706 | 34,382 | | 15 | 43,700 | 28,615 | 72,315 | 6,559 | 1,106 | 7,665 | 79,980 | | 16 | 49,799 | 28,359 | 78,158 | 13,358 | 1,489 | 14,847 | 93,005 | | 17 | 25,006 | 18,793 | 43,799 | 4,352 | 827 | 5,179 | 48,978 | | 18 | 48,475 | 33,707 | 82,182 | 11,798 | 3,273 | 15,071 | 97,253 | | 19 | 130,273 | 89,848 | 220,121 | 49,995 | 13,689 | 63,684 | 283,805 | | TOTALS | 576,078 | 403,986 | 980,064 | 177,864 | 34,730 | 212,594 | 1,192,658 | Projections of public school enrollment at the different grade levels which were made by the Department of Public Instruction and revised in January of 1970 are shown in Table XXI. Also shown are the actual enrollments from 1963 through 1969. The figures reported are the exact figures provided by the Department of Public Instruction. # TABLE XXI WISCONSIN PUBLIC SCHOOL ENROLLMENTS AND PROJECTIONS BY GRADES 1963 TO 1976* (Revised 1-70) | - | | | | 7 | ACTUAL | | | | | | P | PROJECTED | | | | |-----|--------------------------|--------|---------------|------------------------------------|---------------|--------|--|--------|---------|-------------------------|--------------------------|-------------------------|---------|-------------------------------|---------| | | | 1963** | 1963** 1964** | 1965 | | 1967 | 1968 | 1969₹ | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | | | Births | 91605 | 88910 | 82919 | 80418 | 75840 | 74257 | 73240 | | | | | | | | | | Preschool | | | | 903 | 1102 | 179 | 996 | 1000 | 1500 | 1700 | 2000 | 2000 | 2400 | 2600 | | · | Kg. | 81499 | 86175 | 89245 | 90441 | 90472 | 88700 | 86458 | 80500 | 77600 | 73200 | 71600 | 71000 | 71200 | 72000 | | | 1 | 69600 | 70353 | 72687 | 74313 | 76978 | 77100 | 76396 | 74000 | 69100 | 68000 | 65400 | 64500 | 64500 | 65000 | | | 2 | 61774 | 64586 | 64691 | 68202 | 69916 | 73017 | 73797 | 72500 | 70000 | 66300 | 65500 | 67000 | 64000 | 64000 | | | 3 | 60931 | 62168 | 65317 | 66111 | 69848 | 71911 | 74045 | 76000 | 75000 | 72400 | 65000 | 67000 | 94000 | 65000 | | | 4 | 57999 | 59554 | 60514 | 63919 | 64791 | 69913 | 72354 | 73000 | 76500 | 75300 | 74000 | 00069 | 00069 | 65000 | | | 5 | 55666 | 57958 | 59622 | 61174 | 65508 | 66212 | 71114 | 74500 | 77000 | 81000 | 78000 | 79000 | 73000 | 71000 | | | 9 | 55928 | 55926 | 58116 | 60396 | 62273 | 65908 | 66475 | 72500 | 78000 | 81400 | 84000 | 84000 | 80000 | 74000 | | 5: | 7 | 54929 | 56768 | 57596 | 60697 | 63897 | 67454 | 72601 | 7 5000 | 79500 | 86700 | 89000 | 00006 | 89000 | 86000 | | _ ` | 8 | 51634 | 55161 | 57456 | 58712 | 62153 | 66034 | 68180 | 7 5000 | 78000 | 83300 | 88000 | 92500 | 90000 | 00006 | | ; | El. Spec. | 7179 | 8127 | 8648 | 9608 | 9247 | 10223 | 10257 | 0006 | 9000 | 0006 | 10000 | 12000 | 12000 | 12000 | | | 6 | 86099 | 66517 | 71274 | 74207 | 75032 | 78380 | 81525 | 88000 | 00006 | 91100 | 94000 | 95000 | 00096 | 95000 | | | 10 | 64073 | 65646 | 67447 | 72721 | 74799 | 76004 | 79551 | 84500 | 88500 | 88900 | 91700 | 94000 | 00096 | 95000 | | | 11 | 62735 | 61374 | 65094 | 65852 | 70444 | 72855 | 73728 | 77500 | 82000 | 86100 | 86200 | 88800 | 91100 | 93000 | | | 12 | 49241 | 59342 | 60032 | 62147 | 62792 | 67178 | 74045 | 71000 | 7 5000 | 79400 | 82900 | 82800 | 84700 | 87200 | | | H.S. Spec.
Post-Grad. | 1457 | 1129 | 1155 | 1691 | 2248 | 2417 | 2740 | 3100 | 3700 | 4100 | 4500 | 4900 | 5200 | 5500 | | | TOTAL | 800743 | 830765 | 859092 | 890436 | 921032 | 954243 | 980064 | 1006600 | 1006600 1030400 1048700 | 1048700 | 1051800 1057500 1052100 | 1057500 | 1052100 | 1042300 | | | EL. TOTAL | 557139 | 557139 576757 | 593885 | 593885 614418 | 635780 | 657409 | 672643 | 683000 | 691200 | 698300 | 692500 | 692000 | 679100 | 009999 | | | H.S. TOTAL | 243604 | 243604 254008 | | 265207 276018 | 285242 | 296834 307421 | 307421 | 323600 | 339200 | 350400 | 359300 | 365500 | 37 3000 | 375700 | | | * | (1) | 1 0 4 | (1) +1-0+ +1-0 +0++0++ 0+ 0+ 0+0++ | 2 , 1 | 1100 | 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | 2000 | f 40m | 140 + | from nonnihlio to tillio | | | schools would continue at the | 2 the | Assuming: (1) that the pattern of growth including transfers from nonpublic to public schools would continue at the 1963-69 ratio, (2) considering the known live births up to and including 1968, and (3) a leveling of live births per year at about 74,000 between 1969 and thereafter to 1975. ** End-of-year data. †Fall enrollments. Since development of these projections DPI officials have reported significant changes in population characteristics which modify substantially the enrollment trends. Generally speaking, actual enrollment will probably b ess than the figures cited in the projections. NOTE: There are no predictions available for nonpublic schools. It may be safe to assume, however, that there will be continued decreases or a leveling off of total nonpublic enrollment in Wisconsin, which began in 1966-67 as a result of rising costs. The enrollment projections show an increase in the total number of elementary and secondary enrollments until 1974 and then a slight decrease. This is in line with the national projections of an increase in secondary school enrollments and a decrease at the elementary level with the total number staying nearly the same or decreasing slightly. Enrollments in special education classes for 1969-70 were estimated to be 50,980. Of these, 28,063 were receiving speech therapy, 17,556 were in classes for the mentally retarded, 1,825 were homebound, 985 deaf/hard of hearing, 710 in emotionally disturbed classes, 475 that were hospitalized, 339 physically handicapped, 348 multiple handicapped, 368 visually handicapped and 311 in classes for special learning disabilities. There were 2,100 special education teachers last year. With the special education enrollments predicted to reach 64,454 by 1971-72, indications are that the shortage of special education teachers is likely to continue for the next several years. This will be true at the national level as well. # Wisconsin Teachers According to Wisconsin Department of Public Instruction figures there were 59,227 professional staff members employed in elementary and secondary education in 1969-70. Of these, 57,020 were teachers. Table XXII shows totals for the past two school years. The total of 9,407 nonpublic teachers shown for 1969 is about 16% of the total teaching staff in
Wisconsin. The decrease of 283 nonpublic teachers from 1968 to 1969 correlates with the decrease in nonpublic enrollments and number of schools reported earlier. TABLE XXII WISCONSIN PUBLIC AND NONPUBLIC SCHOOL STAFF FOR FALL 1968 AND FALL 1969 | Staff | | Fall 1968 | | | Fall 1969 | | |----------------|--------|-----------|--------|--------|-----------|--------| | Starr | Public | Nonpublic | Total | Public | Nonpublic | Total | | Secondary | 21,525 | 2,379 | 23,904 | 22,494 | 2,232 | 24,726 | | Elementary | 24,041 | 7,311 | 31,352 | 25,119 | 7,175 | 32,294 | | Administrative | 1,980 | | 1,980 | 2,207 | | 2,207 | | TOTAL | 47,546 | 9,690 | 57,236 | 49,820 | 9,407 | 59,227 | Source: Bureau for Information Sources, DPI, Madison, Wisconsin. The number of public school teachers increased at both the elementary and secondary levels between 1968 and 1969. The figure of 57,020 includes guidance and library personnel. The number of actual classroom teachers is reported to be 46,218 in the DPI publication, "Analysis of Professional Staff and Teacher Personnel in Wisconsin, 1969-1970." The NEA Research Division report on "Rankings of the States, 1970" reports a 21.7 to 1 ratio of pupils per teacher in Wisconsin public elementary and secondary schools, fall 1968, compared to a national ratio of 23.1 to 1. A summary of salary, experience, certification and education for all public school elementary and secondary teachers is shown in Table XXIII. <u>Female</u> TABLE XXIII GENERAL DATA - WISCONSIN PUBLIC ELEMENTARY AND SECONDARY TEACHERS Total Teachers <u>Male</u> | | 46,218 | 17,027 | 29,191 | |------------------|--------------------|------------|--------| | | Number
Reported | Average | | | Salary | 44,663 | \$8,983 | | | Local Experience | 46,218 | 7.0 years | | | Total Experience | 46.218 | 11.0 years | | | Certification | | | Highest Degree Recei | ved | | |-------------------------|----------|------------|----------------------|----------|---------| | | Number | | | Number | | | | Reported | Percent | | Reported | Percent | | 1 Year License | 1,256 | 2.81 | Less than 2 Years | 48 | .10 | | 2 Year License | 1,100 | 2.46 | 2 Year (Diploma) | 1,622 | 3.54 | | 3 Year License | 14,807 | 33.16 | 3 Year | 1,425 | 3.11 | | 2 Year Term Certificate | 368 | .82 | Bachelors | 34,064 | 74.29 | | 3 Year Term Certificate | 892 | 2.00 | Masters | 8,020 | 17.49 | | 4 Year Term Certificate | 147 | .33 | 6 Years (Specialist) | 420 | .91 | | 5 Year Term Certificate | 1,297 | 2.91 | Doctors | 193 | .42 | | Unlimited Life Cert. | 23,978 | 53.70 | Other (Specify) | 74 | .16 | | 1 Year Permit | 491 | 1.10 | - | <u> </u> | 100.00 | | 1 Year Special License | 317 | <u>.71</u> | | 45,866 | 100.00 | | | 44,653 | 100.00 | | | | | In | stitution H | ighest De | gree Received From | | | |-----------------------|-------------|-----------|---------------------|----------|---------| | | Number | | | Number | | | | Reported | Percent | | Reported | Percent | | Univ of Wis Madison | 3,956 | 8.56 | St Univ River Falls | 1,403 | 3.04 | | Univ of Wis Milwaukee | 2,193 | 4.74 | St Univ Stevens Pt | 2,854 | 6.1 | | | | | St Univ Stout | 1,449 | 3.14 | | Marquette Univ | 1,035 | 2.24 | St Univ Superior | 1,506 | 3.26 | | | | | St Univ Whitewater | 3,160 | 6.84 | | St Univ Eau Claire | 2,189 | 4.74 | | | | | St Univ La Crosse | 2,388 | 5.16 | Wisconsin - Other | 7,195 | 15.56 | | St Univ Oshkosh | 3,901 | 8.44 | | | | | St Univ Platteville | 2,273 | 4.92 | Out of State | 10,716 | 23.18 | | · | | | | 46,218 | 100.00 | | | | | | | | Source: Analysis of Professional Staff and Teacher Personnel in Wisconsin, 1969-1970, Information Services, Wisconsin Department of Public Instruction, p. 19. The table shows that 93.25% of Wisconsin's public school teachers have at least a bachelor's degree and nearly 19% have a master's degree or beyond. Over half (53.7%) of the state's teachers have an unlimited life certificate, and another 33.16% hold a 3-year license which is the certification prior to being issued the unlimited certificate. This would indicate that over 86% of the state's public school classroom teachers are fully qualified for the positions they hold. Approximately 8% of 13.14% not fully qualified are elementary school teachers who have graduated from a less than four-year teacher education program and have not completed the requirements for a bachelor's degree. As mi; ht be expected, the University of Wisconsin-Madison ranks the highest of the institutions from which teachers received their highest degree with 8.56%. The private colleges and universities awarded 17.80%, out-of-state institutions 23.18%, and the remainder from the state universities and University of Wisconsin-Milwaukee. The data do not provide a breakdown of how many were graduate and undergraduate degrees. The Wisconsin State Universities System graduates the greatest number of qualified beginning teachers annually; WSU-Oshkos heads the list of all Wisconsin campuses in production of new teachers. The number of teachers in each assignment area as listed by the Department of Public Instruction are shown in the table following. The percentage of teachers at the different training levels are also shown. TABLE XXIV NUMBERS AND PERCENT AT DIFFERENT TRAINING LEVELS OF WISCONSIN TEACHERS BY ASSIGNMENT AREAS | | | | el of Educat | ion by Deg | | |---|--------------------------------|-----------------------------|---|---|---------------------------------------| | Assignment | Number* | Less Than
Bachelors | Bachelors | Masters | More Than
Masters | | Agriculture | 314 | .64% | 73.40% | 25.32% | .64% | | Art | 1,282 | 1.65 | 80.05 | 17.44 | .86 | | High School
Jr. High
Elementary | 546
322
637 | 1.66
.62
2.22 | 74.44
84.47
85.91 | 23.33
14.29
11.39 | .57
.62
.48 | | Audio-Visual | | | | | | | Director, System
Coordinator, Building | 81
147 | 1.23
1.37 | 51.85
47.95 | 38.27
48.63 | 8.65
2.05 | | Business Education | 1,257 | 1.37 | 76.45 | 20.66 | 1.52 | | Bookkeeping
Shorthand
Typing
Office Practice
Distributive Education | 663
638
955
506
50 | 1.83
1.59
.96
1.20 | 74.27
77.02
79.58
77.29
74.00 | 22.67
20.28
18.30
20.11
22.00 | 1.23
1.11
1.16
1.40
4.00 | | Vocational Education | 158 | .00 | 63.70 | 34.39 | 1.91 | | Business and Office
Distributive Education
Trade and Industry | 72
34
58 | .00 | 63.38
70.59
61.40 | 35.21
23.53
38.60 | 1.41
5.88
.00 | | Driver Education | 605 | .67 | 70.69 | 26.65 | 1.99 | | English | 4,239 | 1.04 | 79.98 | 17.22 | 1.76 | | High School
Jr. High School
Elementary | 2,670
1,379
379 | .30
1.30
5.32 | 79.74
80.84
79.26 | 18.41
15.75
14.89 | 1.55
2.11
.53 | | Journalism | 101 | 1.00 | 68.00 | 28,00 | 3.00 | | Remedial Reading | 921 | 10.69 | 62.81 | 22.36 | 4.14 | | Speech Academic | 363 | 1.11 | 83,10 | 14.68 | 1.11 | | Languages | 1,315 | .77 | 74.88 | 21.44 | 2.91 | | Latin
French
Spanish
German
Russian | 206
398
478
309
10 | .49
.76
.63
.99 | 66.34
80.76
75.16
70.16
80.00 | 30.24
16.21
21.26
23.93
10.00 | 2.93
2.27
2.95
4.92
10.00 | | Health | 351 | 1.73 | 75.50 | 19.88 | 2.89 | | Home Economics | 1,050 | .38 | 87.68 | 10.89 | .86 | | Industrial Arts | 1,529 | 1.06 | 67.01 | 29.40 | 1.53 | | | | Level of Education by Degree | | | | | | | |---|---|--|--|--|---|--|--|--| | Assignment | Number* | Less Than
Bachelors | Bachelors | Masters | More Than
Masters | | | | | Technical Courses (Trade) | 69 | 2.90% | 57.97% | 28.99% | .00% | | | | | Kindergarten | 1,891 | l 6.76 | 85.64 | 6.27 | 1.33 | | | | | Librarians | 1,074 | 2.42 | 73.79 | 22.39 | 1.31 | | | | | High School
Jr. High School
Elementary | 505
193
478 | 1.58
1.55
3.78 | 72.28
69.43
76.68 | 24.55
25.91
19.12 | 1.39
3.11
.42 | | | | | Mathematics | 2,759 | 1.75 | 69.77 | 26.32 | 2.01 | | | | | Music | 1,970 | 1.33 | 72.83 | 24.81 | .93 | | | | | Instrumental Music | 1,014 | .80 | 65.04 | 32.67 | 1.49 | | | | | High School
Jr. High School
Elementary | 534
309
570 | .94
.65
1.06 | 61.77
61.49
69.56 | 35.97
36.89
28.50 | 1.32
.97
.88 | | | | | Vocal Music | 1,257 | 1.69 | 78.86 | 18.41 | .88 | | | | | High School
Jr. High School
Elementary | 465
260
840 | 1.97
1.17
1.80 | 72.49
71.98
83.64 | 24.45
26.46
14.08 | 1.09
.39
.24 | | | | | Physical Education | 2,552 | 1.14 | 77.96 | 20.03 | .87 | | | | | High School
Jr. High School
Elementary | 1,418
629
1,006 | .78
.80
1.90 | 75.27
80.67
84.04 | 23.10
17.25
13.66 | .85
1.28
.40 | | | | | Recreation | 60 | 1.72 | 53.45 | 31.03 | 13.80 | | | | | Coach | 1,917 | 1.88 | 69.54 | 27.80 | .73 | | | | | Sciences | 2,828 | 1.17 | 63.27 | 32.75 | 2.70 | | | | | Biology Chemistry Conservation General Science Physics Physiology Earth Science Other | 1,104
689
202
1,285
421
20
198
281 | 1.37
1.32
3.49
1.56
.00
.00
1.02 | 62.19
57.54
62.68
70.03
55.98
52.63
68.88
57.14 | 33.52
36.60
31.84
25.98
41.15
47.37
26.02
38.21 | 2.83
4.39
1.99
2.27
2.87
.00
4.08
3.22 | | | | | Social Studies | 3,636 | .78 | 73.35 | 23.44 | 2.43 | | | | |
Civics
Economics
Geography
History
Social Problems | 844
549
950
2,294
392 | 1.08
1.11
.96
.65 | 75.84
71.63
78.18
73.25
75.00 | 20.57
24.68
18.96
23.38
23.72 | 2.27
2.40
1.90
2.63
1.02 | | | | | Grades 1-8 Teachers | 193 | 26.70 | 69.64 | 2.62 | .52 | | | | | Elementary Teachers | 25,939 | 11.11 | 77.57 | 10.42 | .74 | | | | | Jr. High Teachers | 7,106 | 1.81 | 74.32 | 21.74 | 2.05 | | | | | | | Level of Education by Degree | | | | | | | | |---|----------------|------------------------------|---------------------|-------------------------|-------------------------|--|--|--|--| | Assignment | Number* | Less Than
Bachelors | Bachelors | Masters | More Than
Masters | | | | | | High School Teachers | 15,995 | .95% | 68.88% | 28.06% | 1.92% | | | | | | School Counselors | 1,221 | .00 | 22.47 | 70.45 | 7.08 | | | | | | School Social Worker | | | | | | | | | | | Junior
Senior | 58
102 | .00
.00 | 33.33
2.94 | 56.86
83.33 | 9.81
12.75 | | | | | | School Psychologist | | | | | | | | | | | Provisional
Psych. I
Psych. II | 23
18
26 | .00
.00
.00 | 8.70
5.56
.00 | 69.56
72.22
61.54 | 21.74
22.22
38.46 | | | | | | School Psychometrist | 31 | .00 | 12.90 | 74.20 | 12.90 | | | | | | | | | | | Other | | | | | | School Nurse | 98 | 56.92 | 33.85 | 1.54 | 7.69 | | | | | | Dist. Administrative Staff | 942 | .64 | 11.90 | 73.85 | 12.96 | | | | | | Elementary, Jr. High, and
High School Principals | 1,976 | 1.16 | 16.45 | 72.47 | 9.66 | | | | | ^{*}Numbers reported for high school, junior high school, and elementary do not necessarily equal the total number reported for a subject area, since some teachers are assigned to more than one level of instruction and are therefore included in more than one category. Source: Analysis of Classroom Teachers in Wisconsin, 1969-1970, Bureau of Information Services, Wisconsin Department of Public Instruction, 126 Langdon Street, Madison, Wisconsin 53702. The data presented in Table XXIV was gathered from the reports of the school district administrators to the Department of Public Instruction. The number of nondegree teachers varies for each assignment area. A higher percent of elementary teachers (11.11%) than secondary (.95%) have less than a four-year degree. The long-time acceptance of elementary teachers with two years of collegiate preparation and the existence of the County Teachers Colleges might explain the difference to a great extent. The majority of the secondary teachers without a degree received certification prior to the time (1940) that a four-year program was required for certification. Also included for comparative reasons are the supportive service people and administrators. The type of certification held by the teachers in each assignment area was also given in the report. Because of apparent inconsistencies in reporting by the local districts of the teachers within the ten different types of certification, the data could not be used to make comparisons between the different assignment areas. It is also not possible, from these data, to show those areas in which teacher shortage is related to the number of persons holding positions for which they are not fully qualified. An analysis of the teachers by geographical area is shown in Table XXV. As with enrollments, the data is given by Cooperative Education Service Agencies (CESA). The number of teachers in the CESA varied from 1,005 in CESA 1 to 9,472 in CESA 19. The percent of teachers with less than a master's degree is higher in the CESA's which are most densely populated, and are a greater distance from a teacher education institution. Six CESA's have over 10% of the total teachers in the agency without a bachelor's degree. In nearly all cases, these same CESA's have a smaller percent of their teachers with a master's degree or higher than do the others. In most cases the average salaries are lower in these same areas. The percent holding life certificates compares favorably to the other CESA's which would indicate that there are many teachers who received their life certificate before a four-year degree was included as a requirement. TABLE XXV ANALYSIS OF WISCONSIN CLASSROOM TEACHERS BY CESA | i fe | | | | | | | 6 | 3 | | | | | | | | | | | | |--|---------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Percent
Holding Life
Certificate | 55.11 | 52.27 | 56.25 | 55.47 | 47.99 | 58.31 | 49.93 | 57.64 | 57.64 | 52.12 | 58.41 | 57.21 | 56.18 | 52.44 | 49.18 | 52.62 | 46.58 | 47.68 | 56.81 | | Average
Years of
Total
Experience | 11.9 | 13.0 | 12.6 | 13.1 | 11.1 | 12.7 | 11.1 | 10.8 | 11.0 | 10.5 | 12.9 | 12.2 | 11.4 | 11.8 | 7.6 | 7.6 | 10.2 | 9.6 | 11.2 | | Average
Years of
Total
Experience | 8.5 | 7.8 | 7.9 | 8.1 | 6.5 | 7.5 | 8.9 | 7.0 | 9.9 | 8.9 | 7.5 | 6.8 | 6.9 | 6.5 | 5.6 | 5.6 | 6.2 | 6.1 | 8.3 | | Average
Salary | \$8,658 | 8,473 | 8,476 | 8,592 | 8,400 | 8,597 | 8,488 | 8,915 | 9.110 | 8,865 | 8,430 | 8,275 | 8,952 | 8,018 | 8,953 | 9.092 | 8,842 | 8,896 | 9,861 | | Ratio of
Male/Female
Teacher | 42/58 | 42/58 | 43/57 | 41/59 | 39/61 | 37/63 | 39/61 | 38/62 | 42/58 | 44/56 | 35/65 | 38/62 | 39/61 | 35/65 | 32/68 | 35/65 | 34/66 | 36/64 | 34/66 | | Percent With
Masters or
Higher | 22.81 | 14.49 | 12.74 | 11.71 | 11.97 | 14.35 | 13.87 | 17.97 | 19.27 | 20.15 | 14.33 | 9.16 | 14.12 | 11.99 | 22.96 | 16.86 | 16.27 | 13.09 | 29.66 | | Percent With
Bachelors
Degree | 71.56 | 70.03 | 72.91 | 73.92 | 81.08 | 75.23 | 78.72 | 77.02 | 71.34 | 71.56 | 77.20 | 76.59 | 77.29 | 77.02 | 73.42 | 76.66 | 78.50 | 78.82 | 68.30 | | Percent Less
Than Bachelors
Degree | 5.63 | 15.48 | 14.35 | 14.37 | 6.95 | 10.42 | 7.41 | 5.01 | 9.39 | 8.29 | 8.47 | 13.65 | 8.59 | 10.99 | 3.62 | 87.9 | 5.23 | 8.09 | 2.04 | | Number
Reported | 1,005 | 1,224 | 1,066 | 1,334 | 1,162 | 1,753 | 2,385 | 2,663 | 2,131 | 1,999 | 1,830 | 1,459 | 1,684 | 1,519 | 3,650 | 3,921 | 2,061 | 3,900 | 9,472 | | ESA | П | 2 | e | 7 | 5 | 9 | 7 | ∞ . | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 716 | 17 | 18 | 19 | Geographical Analysis of Classroom Teachers in Wisconsin, 1969-70, Bureau of Information Services, Wisconsin Department of Public Instruction, Madison, Wisconsin. Source: It is interesting to note from Table XXVI the college or university from which the largest percentage of the teachers in each CESA received their highest educational degree. In general, a rather high proportion of the teachers in the CESA districts received their highest degree from a nearby public university. For the entire state, the University of Wisconsin-Madison ranks the highest as the single institution from which Wisconsin teachers received their highest degree (8.56%), although WSU-Oshkosh graduates the greatest number of baccalaureate-level teachers annually. The University of Wisconsin campuses had the highest percent of graduate degrees only for the CESA in which they are located. The majority of degrees obtained by teachers in Wisconsin are granted by the state universities (45.72%). Slightly over 23 percent of Wisconsin's classroom teachers received their highest degree from out of state, 17.80% from private institutions in the state, and the remainder (13.30%) from the University of Wisconsin campuses. Table XXVI shows that a high percent (14 to 51%) attended the college or university within or nearest to the CESA in which they were employed. TABLE XXVI SOURCE OF HIGHEST DEGREE BY CESA | | | | T. D | - 1 D | |------|-------------|--|-------------------------|-------| | CESA | Number of | Closest Public Degree-Granting Institutions | Percent Gr
Wisconsin | | | GESA | Teachers | and Percent of Highest Degrees Granted | Private | State | | 1 | 1,005 | WSU-Superior (51.94%) | 16.31 | 20.49 | | 2 | 1,224 | WSU-Stevens Point (26.63%) | 18.64 | 16.92 | | 3 | 1,066 | WSU-Oshkosh (26.55%)
WSU-Stevens Point (12.20%) | 16.23 | 25.32 | | 4 | 1,334 | WSU-River Falls (22.41%)
WSU-Superior (18.82%)
WSU-Eau Claire (16.42%) | 12.67 | 17.55 | | 5 | 1,162 | WSU-River Falls (39.41%)
WSU-Eau Claire (18.76%) | 4.56 | 21.25 | | 6 | 1,753 | WSU-Eau Claire (42.38%) | 6.56 | 16.43 | | 7 | 2,385 | WSU-Stevens Point (36.35%) | 10.44 | 18.36 | | 8 | 2,663 | WSU-Oshkosh (36.01%) WSU-Stevens Point (9.39%) | 11.79 | 19.71 | | 9 | 2,131 | WSU-0shkosh (24.35%) | 22.49 | 23.80 | | 10 | 1,999 | WSU-Oshkosh (18.31%)
UW-Milwaukee (2.70%) | 24.72 | 22.27 | | 11 | 1,830 | WSU-La Crosse (41.42%) | 7.00 | 26.07 | | 12 | 1,459 | WSU-Stevens Point (15.28%) UW-Madison (9.66%) WSU-La Crosse (8.09%) | 18.16 | 16.59 | | 13 | 1,684 | WSU-Oshkosh (28.68%)
WSU-Whitewater (7.3%)
UW-Madison (7.54%) | 19.16 | 16.56 | | 14 | 1,519 | WSU-Platteville (50.30%) WSU-La Crosse (6.52%) | 7.83 | 18.44 | | 15 | 3,650 | UW-Madison (27.39%)
WSU-Platteville (12.03%) | 9.24 | 27.24 | | 16 | 3,921 | WSU-Whitewater (14.26%) UW-Milwaukee (3.83%) | 28.11 | 17.13 | | 17 | 2,061 | WSU-Whitewater (26.64%) UW-Madison (11.84%) | 10.67 | 27.12 | | 18 | 3,900 | WSU-Whitewater (18.13%) UW-Milwaukee (1.8%) | 21.13 | 33.36 | | 19 | 9,472 | UW-Milwaukee (17.81%) | 26.08 | 26.87 | Source: Geographical Analysis of Classroom Teachers in Wisconsin 1969-70, Bureau of Information Services, Wisconsin Department of Public Instruction, Madison, Wisconsin. #### CHAPTER III. SURVEY OF WISCONSIN TEACHER PLACEMENT OFFICES A survey of the teacher placement offices of Wisconsin colleges and universities, both public and private, was conducted by the CCHE staff in the summer of 1970. The Wisconsin State Employment Service also participated in the survey. All placement offices surveyed (12 public and 20
private) responded to the questionnaire. Response to the questions was based on the experience of the offices as of mid-summer of 1970. Results of the survey tend to confirm information provided in the 1969 NEA national report of teacher supply and demand and in the 1970 NEA preliminary report i.e., Wisconsin, like much of the nation, is experiencing general oversupply of teachers—an excess in many subject fields and a shortage in others. The fields in which an excess or shortage of applicants were reported do not differ substantially from those mentioned in national statistics. Placement officers responded as follows to the question, "On the basis of placement activity in your office and in general terms, which of the statements below would best describe the current market for <u>elementary</u> education teachers?" | Supply | far exceeds demand | • | 1 | |--------|-------------------------------------|---|----| | Supply | moderately exceeds demand | • | 13 | | Supply | and demand fairly well balanced. | | 13 | | Demand | moderately exceeds supply \dots . | | 5 | | Demand | far exceeds supply | | C | The same question, only in reference to <u>secondary</u> education teachers, elicited the following responses: | Supply | far exceeds demand | 5 | |--------|----------------------------------|----| | Supply | moderately exceeds demand | 19 | | Supply | and demand fairly well balanced. | 7 | | Demand | moderately exceeds supply | 3 | | Demand | far exceeds supply | 2 | At the <u>elementary</u> level, the demand for teachers was reported as moderately exceeding supply by Beloit College, Stout State University, Edgewood College, WSU-Eau Claire and WSU-Stevens Point. At the <u>secondary</u> level, demand was reported as moderately exceeding supply by Stout, Stevens Point and Lawrence University. All other placement offices reported supply and demand as well balanced or supply moderately or far exceeding demand at both elementary and secondary levels. ## Areas of Shortage and Surplus The placement officers reported a number of subject and service areas in which they were experiencing either a shortage or an oversupply of applicants. The areas most frequently mentioned as having an <u>undersupply of applicants</u> and the number of offices so reporting were as follows: special education (11); mentally retarded (6); speech correction (8); remedial reading (6); industrial arts (6); mathematics (21); music-vocal (19); music-instrumental (11); physical education-girls' elementary (12); physical education-girls' secondary (11); general science (11); physical sciences (6); and chemistry (6). Areas most frequently mentioned as having an <u>oversupply of applicants</u> and the number of offices so reporting were as follows: English (19); speech (5); foreign languages (5); biology (10); and social studies (18). History was singled out from the social studies, with 14 offices recording an oversupply of applicants. Elementary and secondary art was reported as fields experiencing an oversupply of applicants by six offices as fields in which there were shortages of applicants by seven other offices. ## <u>Increase in Job Registrations</u> Asked to indicate the number of persons registered for teaching positions in 1970 as compared with 1969, the 32 placement offices provided the following information: | Elementary Registrations, 1969 | Elementary Registrations, 1970 | |--------------------------------|--------------------------------| | 2,685 | 2,861 | | Secondary Registrations, 1969 | Secondary Registrations, 1970 | | 3,881 | 4,471 | Sixteen of the 32 placement offices reported that the percent of persons registered in <u>elementary</u> education, but not placed as of mid-summer, was above that of the previous year; 6 reported the percent to be less than that of 1969. Two of the public universities said the percent not placed, compared with 1969, was 100 percent greater. The greatest improvement of placement (25%) was registered by a small private institution. In <u>secondary</u> education, 21 of the offices reported placements running behind the previous year as of mid-summer, generally to a significantly greater extent than was the case in elementary education. Only five offices said that placement in 1970 was running ahead of 1969. #### No Greater Demand for Graduate Degrees It has been suggested that improved teacher supply conditions could lead to a greater demand for instructional staff with a graduate degree. The placement offices were querried as to the extent they were experiencing any greater demand for applicants with graduate degrees. Only three offices could detect an increase. Fields mentioned were administration, supervision, special education, English, social studies, home economics, and industrial education. It may well be that, despite an improved supply of teacher applicants, tighter school budgets discourage any greater employment of persons with graduate degrees who would usually command a salary level above that of the applicant holding a bachelor's degree only. Placement officers were also asked in an open-end question to provide written comments regarding the current and future supply and demand situation. A number of the placement directors called for more guidance and counseling of education students so that prospective teachers might be encouraged to enter fields in which shortages are likely to exist for some time and so that excessive oversupply in other subject fields could be lessened. Several other placement officers indicated that prospective teachers will have to show a greater willingness to take positions in a wider range of geographical areas. The two comments pertain to the uneven distribution of teacher candidates—both in the subject fields in which they qualify and in the geographical areas to which they are attracted. Perhaps one placement director summed it up best when he observed, "The gap between demand and supply cannot but widen in the next few years. Placement of teachers now becomes a task, not merely a process." Others concluded that the "task" is also an opportunity for the school districts to substantially upgrade the quality of their instructional staff. #### CHAPTER IV. TEACHER SUPPLY IN WISCONSIN--1970-1980 As a part of the CCHE study of teacher supply and demand in Wisconsin, a questionnaire was sent to the deans and chairmen of schools and departments of education at Wisconsin public and private institutions of higher education. The main purpose of the survey was to determine estimates of teacher production, by grade level and subject area, for the period 1970-1980. There are 33 campuses (13 public and 20 private) engaged in teacher training in Wisconsin. All 33 campuses responded to the questionnaire. ## Campus Estimates of Teacher Production On the basis of the estimates provided by the deans and department chairmen, Wisconsin colleges and universities might be expected to produce the following number of persons qualified to enter the teaching profession during the years indicated: 1970—8,172; 1975—10,047; and 1980—13,020. While the figures given the CCHE for 1975 and 1980 are estimates, it is interesting to compare these data with the NEA report of the number of students in Wisconsin completing preparation for standard teaching certificates in recent years. According to NEA, there were 5,695 such persons completing teacher training in 1968 and 7,050 in 1969. Should the estimates of the deans and department chairmen be realized, Wisconsin's production of persons completing preparation for standard teaching certificates would nearly double between 1969 and 1980. On the basis of the record and projection of live births, the number of school-age children in Wisconsin would probably be no greater, and possibly considerably less, in 1980 than it was in 1969. In 1969, the number of school-age children in Wisconsin totaled 1,218,554. Total school enrollment at that time was 1,192,658, of which 980,064 were enrolled in public schools and 212,594 in nonpublic schools. Enrollment in nonpublic schools stood at 273,011 in 1965 and is projected by the Department A Children of Public Instruction to possibly drop to 175,000 by 1972, should the reduction in nonpublic school enrollment continue at close to the rate experienced in recent years. Future enrollment in nonpublic schools is difficult to predict, contingent as it is on several factors—chief of which perhaps is the financing of nonpublic school operations. #### Teacher Production by Grade Level and Subject Area Actual production, by grade level and subject area, is reported below for the year 1970. The deans and department chairmen also provided estimates for 1975 and 1980. TABLE XXVII TEACHER PRODUCTION IN WISCONSIN--BY LEVEL AND AREA | | 1970 | 1975 | 1980 | |-------------------------------|----------|------------|------------| | Area and Level | (Actual) | (Estimate) | (Estimate) | | Administrators | | | | | Guidance | 144 | 176 | 224 | | Psychologist | 17 | 66 | 125 | | Social Worker | 21 | 18 | 18 | | Special Education | | | | | Deaf | 13 | 36 | 50 | | Emotionally Disturbed | 21 | 37 | 72 | | Mentally Retarded | 171 | 197 | 241 | | Special Learning Disabilities | 12 | 9 | 9 | | Speech Impaired | 187 | 220 | 271 | | Visually Handicapped | - | - | - | | Remedial Reading | 4 | 15 | 25 | | Librarian 1 | 24 | - | - | | Kindergarten | 588 | 612 | 748 | | Primary | 1244 | 1372 | 1555 | | Intermediate | 1017 | 1172 | 1359 | | Junior High | 120 | 130 | 154 | | Agriculture | 41 | 52 | 68 | | Audio-Visual | 16 | 40 | 85 | | Area and Level | <u>1970</u>
(Actual) | 1975
(Estimate) | 1980
(Estimate) | |--------------------------------|-------------------------|--------------------|--------------------| | Art | | | | | Elementary | 5 | 39 | 60 | | Secondary | 35 | 69 | 102 | | K-12 ² | 298 | 383 | 468 | | Business Education | 112.5 | 168 | 222 | | Distributive Education | 12 | 62 | 92 | | Driver Education | 12 | 31 | 43 | |
English | 733.5 | 860 | 1029 | | Speech | 147.5 | 194 | 254 | | Foreign Languages | | | | | French | 110 | 170 | 213 | | German | 45 | 64 | 81 | | Latin | 13 | 14 | 19 | | Spanish | 119 | 191 | 250 | | Other | 7 | 13 | 15 | | Home Economics | 223 | 282 | 331 | | Industrial Arts | 189 | 300 | 405 | | Mathematics | 233 | 345 | 453 | | Music | | | | | Vocal-Elementary | 15 | 17 | 29 | | Vocal-Secondary | 10 | 38 | .55 | | Vocal-K-12 ² | 143 | 218 | 276 | | Instrumental-Elementary | 0 | 22 | 30 | | Instrumental-Secondary | 16 | 56 | 84 | | Instrumental-K-12 ² | 92 | 126 | 169 | | Other | 16 | 28 | 34 | | Physical Education | | | | | Boys-Elementary | 10 | 18 | 24 | | Boys-Secondary | 35 | 38 | 51 | | Boys-K-12 ² | 207 | 251 | 314 | | Girls-Elementary | 6 | 13 | 18 | | Girls-Secondary | 18 | 23 | 35 | | Girls-K-12 ² | 234 | 325 | 424 | | Science | | | | | Broad Fields | 69 | 94 | 136 | | Biology | 220.5 | 289 | 359 | | Chemistry . | 46 | 93 | 117 | | Earth Science | 67 | 96 | 130 | | Physics | 25 | 55 | 71 | | Other | 6 | 1 | 2 | To a second | Area and Level | <u>1970</u>
(Actual) | 1975
(Estimate) | 1980
(Estimate) | |-------------------|-------------------------|--------------------|--------------------| | Social Science | | | | | Broad Fields | 121 | 133 | 172 | | Economics | 12 | 34 | 44 | | History | 485 | 575 | 703 | | Political Science | 56 | 85 | 105 | | Social Studies | 72 | 111 | 143 | | Sociology | 68 | 130 | 195 | | Other | 34 | 49 | 64 | | Other, General | 4 | 92 | 160 | | TOTAL | 8006 | 10307 | 12900 | Because of the nature of certification requirements for school librarians, institutions experienced difficulty in projecting estimates of total number of graduates eligible in this field. It also appears that the numbers are subject to considerable fluctuation from year to year. Already a field in which there is a general shortage of qualified applicants, there is little reason to believe that the supply and demand will be brought into better balance over the next several years. ### Teacher Supply: The Elusiveness of Estimates Estimates of teacher supply provided by the deans and department chairmen for the years 1975 and 1980 are indicative of new program intentions as well as campus enrollment expectations. These individual estimates were prepared separate one from another and thus do not necessarily take into account the plans of the other colleges and universities or the overall estimates of undergraduate enrollment in Wisconsin for the next decade. Another way of establishing estimates of teacher production is to analyze the predicted undergraduate enrollment growth rates between 1970 and 1975 and between 1975 and 1980. Assuming (and it can only be an assumption) that career-choice patterns would remain relatively constant during the periods involved, these growth rates can then be applied to the actual number of persons qualified to enter the teaching profession in 1970. This $^{^2}$ Not differentiated by teaching level. sort of gross calculation would result in a supply of approximately 9,000 persons in 1975 (compared to the estimate of about 10,000) and 10,000 in 1980 (compared to the estimate of about 13,000). It should be noted, however, that even these more conservative figures would relate to a school-age population that is projected to be nearly 80,000 less than the current number (1,212,531) in 1975 and about 149,000 less in 1980. If, as is reported, we are experiencing a general oversupply of teachers in 1970, the situation would be magnified over the next decade if either of the two sets of estimates was realized and if pupil-teacher ratios remained relatively stable and few new programs were added at the elementary and secondary levels of education. ## Estimates and Intervening Variables The estimates cited can only tell us what is likely to occur if certain patterns remain unchanged. They are forecasts of what could happen, not of what will happen. Both supply and demand are subject to a wide range of intervening variables which can drastically change market conditions. Demand, for example, would change considerably if pupil-teacher ratios were greatly reduced, if new programs were added in great quantity, if attrition of instructional staff increased or decreased appreciably, etc. Supply is subject to such factors as an adjustment in student career choices, changes in the attractiveness of the field, and changes in program admission standards and in certification requirements. As an example, the U. S. Bureau of Labor Statistics recently warned that a decline in the need for elementary and secondary teachers, plus a growing number of women college graduates, will cause "strong competition" for jobs traditionally held by women unless they are increasingly accepted in occupations defined as "shortage areas." BLS points out that two out of every five women in professional and related jobs are elementary and secondary school teachers and that over the period 1968-70 the number of women graduates is expected to increase two-thirds or twice the rate of men. A change in the career patterns of women college graduates, and the acceptance of a greater number of women into other occupational fields, are the kinds of variables which could markedly alter the teacher supply and demand situation. In sum, it can be concluded that Wisconsin, like the nation as a whole, will experience a general oversupply of teachers of some magnitude unless factors affecting the supply and demand market change substantially. ### CHAPTER V. TEACHER DEMAND IN WISCONSIN--1970-1980 As of the fall of 1970, there were 51,216 teachers and administrators employed in Wisconsin public elementary and secondary schools, and as of September 15, 1970, there were only 141 positions which had not been filled in Wisconsin public schools. One hundred of these positions were concentrated in 7 of the 32 professional categories identified by the Department of Public Instruction. To determine what school district administrators saw as their future needs in staffing, a questionnaire was mailed to all 453 districts. Of the 453 districts, 422 responded for a 93% return. The lowest response from any one of the 19 CESA areas in which the districts are assigned was 79%; 9 of the CESA areas recorded 100% participation. The geographical arrangement of CESA areas is depicted below: #### COOPERATIVE EDUCATIONAL SERVICE AGENCIES Table XXVIII shows the number of persons currently employed (by subject area and grade level), the number of persons with substandard certificates, and the number of positions estimated by district administrators as needed in 1975 and 1980. On the basis of numerical increase in positions between 1970 and 1980, the subjects may be ranked as follows: SCHOOL DISTRICT ADMINISTRATORS' ESTIMATES OF NEED (422 of 453 School Districts Reporting) Ī TABLE Tanapana and The second P. Lander | m | | | , , , , | | | / - | | 7 | 8 | | | | | | • • | * | | | | | |-------------------------------------|-------------|----------|---------------|----------------|------------|-------------------|------|-----------------------|-------------------|----------------------------------|-----------------|----------------------|------------|------------------|-----------|--------------|---------------|--------------------|--------------------|-------------| | Total New Posts
1970-1980
671 | 208 | 428 | 150 | 174 | 1,631 | | 77 | 151 | 294 | 163 | 160 | 15 | 827 | 271 | 375 | 341 | 1,434 | 1,460 | 296 | 23 | | New Posts
1975-1980
251 | 73 | 164 | 55 | 63 | 909 | | 17 | 62 | 113 | 09 | 63 | 9 | 321 | 86 | 151 | 182 | 741 | 999 | 151 | œ | | New Posts
1970-1975
420 | 135 | 264 | 95 | 111 | 1,025 | | 27 | 89 | 181 | 103 | 46 | 6 | 206 | 173 | 224 | 159 | 693 | 794 | 145 | 15 | | Estimated Need '80 2,913 | 515 | 1,404 | 318 | 301 | 5,451 | | 176 | 212 | 1,120 | 247 | 480 | 29 | 2,264 | 941 | 1,311 | 1,928 | 669,6 | 8,559 | 1,671 | 250 | | Estimated
Need '75
2,662 | 442 | 1,240 | 263 | 238 | 4,845 | | 159 | 150 | 1,007 | 187 | 417 | 23 | 1,943 | 843 | 1,160 | 1,746 | 8,958 | 7,893 | 1,520 | 242 | | Sub-Standard
Qualification
24 | 2 | 13 | П | 1.5 | 41.5 | | 2 | æ | 51.5 | 2 | н | 3 | 67.5 | 24.5 | 18 | œ | 153.5 | 133.5 | 25 | 7 | | Currently
Employed
2,242 | 307 | 926 | 168 | 127 | 3,820 | | 132 | 61 | 826 | 84 | 320 | 14 | 1,437 | 670 | 936 | 1,587 | 8,265 | 7,099 | 1,375 | 227 | | Administrators | Supervisors | Guidance | Psychologists | Social Workers | SUB-TOTAL: | Special Education | Deaf | Emotionally Disturbed | Mentally Retarded | Special Learning
Disabilities | Speech Impaired | Visually Handicapped | SUB-TOTAL: | Remedial Reading | Librarian | Kindergarten | Primary (K-3) | Intermediate (4-6) | Jr. High-Non Dept. | Agriculture | | osts | | | | | | | | | , | 79 | l., . | | | | | | | | | | | | | | |-------------------------------|-----|------------|-----------|------------|--------------------|------------------------|------------------|---------|--------|-------------------|--------|--------|------------|---------|-------|------------|----------------|-----------------|-------|--------|--------------------|-------|------------|-------| | Total New Posts
1970-1980 | | 267 | 201 | 468 | 273 | 121 | 173 | 609 | 114 | | 121 | 117 | ۳
۱ | 133 | 7 | 372 | 271 | | 157 | 216 | 93 | 175 | 179 | 488 | | New Posts
1975-1980 | | 97 | 83 | 180 | 126 | 29 | 92 | 260 | 45 | | 50 | 71 | 7 - | 48 | 2 | 167 | 127 | | 09 | 131 | 47 | 57 | 295 | 228 | | New Posts
1970-1975 | | 170 | 118 | 288 | 147 | 92 | 76 | 349 | 69 | | 7.1 | 46 | 1 | 85 | 2 | 205 | 144 | | 97 | 85 | 46 | 118 | 346 | 260 | | Estimated
Need '80 | | 750 | 801 | 1,551 | 1,384 | 189 | 578 | 3,660 | 327 | | 415 | 353 | 102 | 479 | 6 | 1,358 | 1,160 | | 569 | 455 | 360 | 599 | 1,983 | 2,645 | | Estimated
Need '75 | | 653 | 718 | 1,371 | 1,258 | 160 | 502 | 3,400 | 282 | | 365 | 282 | 106 | 431 | 7 | 1,191 | 1,033 | | 509 | 324 | 313 |
542 | 1,688 | 2,417 | | Sub-Standard
Qualification | | 5.5 | 3 | 8.5 | 1.5 | П | н | 12.5 | 5. | | П | 2 | 1 | ļ | | 3 | 6 | | Н | .33 | 4.33 | 37 | 42,66 | 9 | | Currently
Employed | | 483 | 009 | 1,083 | 1,111 | 89 | 405 | 3,051 | 213 | | 294 | 236 | 105 | 346 | 5 | 986 | 889 | | 412 | 239 | 267 | 424 | 1,342 | 2,157 | | | Art | Elementary | Secondary | SUB-TOTAL: | Business Education | Distributive Education | Driver Education | English | Speech | Foreign Languages | French | German | Latin | Spanish | Other | SUB-TOTAL: | Home Economics | Industrial Arts | Woods | Metals | Mechanical Drawing | Other | SUB-TOTAL: | Math | ERIC Full Text Provided by ERIC | sts | | | | | | | | | • | | ı | 80 | · . | | | | | | | | | | | 77 | |-------------------------------|-------|--------------------|-------------------|---------------------------|--------------------------|------------|--------------------|-------------------|------------------|--------------------|-------------------|------------|---------|--------------|---------|-----------|---------------|---------|-------|------------|-----------------|--------------|-----------|---------| | Total New Posts
1970-1980 | | 191 | 130 | 146 | 154 | 621 | | 183 | 191 | 175 | 199 | 748 | | 167 | 171 | 100 | 66 | 74 | 50 | 199 | | 201 | 92 | 222 | | New Posts
1975-1980 | | 78 | 54 | 58 | 63 | 253 | | 89 | 80 | 29 | 79 | 294 | | 76 | 59 | 97 | 07 | 24 | 23 | .286 | | 85 | 28 | 107 | | New Posts
1970-1975 | | 113 | 92 | 88 | 91 | 368 | | 115 | 111 | 108 | 120 | 454 | | 73 | 112 | 54 | 59 | 50 | 27 | 375 | | 116 | 48 | 115 | | Estimated
Need '80 | | 795 | 523 | 7/7 | 633 | 2,425 | | 641 | 096 | 240 | 887 | 3,028 | | 750 | 762 | 433 | 330 | 301 | 293 | 2,869 | | 854 | 218 | 1,222 | | Estimated
Need '75 | | 717 | 697 | 416 | 570 | 2,172 | | 573 | 880 | 473 | 808 | 2,734 | | 959 | 703 | 387 | 290 | 277 | 270 | 2,583 | | 769 | 190 | 1,115 | | Sub-Standard
Qualification | | 3.9 | П | П | ! | 5.9 | | ∞. | 1 | 2.2 | 2 | 5 | | 4.5 | 3 | 1.2 | r-1 | .2 | 7 | 13.9 | | ന | 5. | 4.5 | | Currently
Employed | | 709 | 393 | 328 | 625 | 1,804 | | 458 | 692 | 365 | 688 | 2,280 | | 583 | 591 | 333 | 231 | 227 | 243 | 2,208 | | 653 | 142 | 1,000 | | <u>C</u> | Music | Vocal - Elementary | Vocal - Secondary | Instrumental - Elementary | Instrumental - Secondary | SUB-TOTAL: | Physical Education | Boys - Elementary | Boys - Secondary | Girls - Elementary | Girls - Secondary | SUB-TOTAL: | Science | Broad Fields | Biology | Chemistry | Earth Science | Physics | Other | SUB-TOTAL: | Social Sciences | Broad Fields | Economics | History | | | | , | , | | | | | | |-------------------|-----------------------|-------------------------------|-----------------------|-----------------------|------------------------|------------------------|------------------------------|--| | · | Currently
Employed | Sub-Standard
Qualification | Estimated
Need '75 | Estimated
Need '80 | New Posts
1970-1975 | New Posts
1975-1980 | Total New Posts
1970-1980 | | | Political Science | 135 | ļ | 175 | 202 | 40 | 27 | 67 | | | Social Studies | 665 | Н | 797 | 850 | 102 | 83 | 185 | | | Sociology | 110 | 5. | 148 | 172 | 38 | 24 | 62 | | | Other | 85 | | 113 | 113 | 28 | 0 | 28 | | | SUB-TOTAL: | 2,790 | 9.5 | 3,277 | 3,631 | 487 | 354 | 841 | | | Other | 242 | !
} | 294 | 336 | 52 | 42 | 96 | | | | | | | | | | | | | TOTAL: | 46,045 | 592 | 53,512 | 59,198 | 7,467 | 5,686 | 13,153 | | # TABLE XXIX ## ESTIMATE OF TEACHER NEED (422 of 453 School Districts Reporting) | Subject Area | No. New Positions by 1980 | |---------------------------------------|---------------------------| | Intermediate (4-6) | 1,460 | | Primary (K-3) | 1,434 | | Administrators | 671 | | English | 609 | | Mathematics | 488 | | Guidance | 428 | | Librarian | 375 | | Kindergarten | 341 | | Junior High (non-departmental) | 296 | | Mentally Retarded | 294 | | Business Education | 273 | | Remedial Reading | 271 | | Home Economics | 271 | | Art-Elementary | 267 | | History | 222 | | Industrial Arts-Metals | 216 | | Supervisors | 208 | | Art-Secondary | 201 | | Social Science (broad fields) | 201 | | Physical Education (girls-secondary) | 199 | | Physical Education (boys-secondary) | 191 | | Music (vocal-elementary) | 191 | | Social Studies | 185 | | Physical Education (boys-elementary) | 183 | | Physical Education (girls-elementary) | 175 | | Industrial Arts (general) | 175 | | Social Worker | 174 | | Driver Education | 173 | | Biology | 171 | | Science (broad fields) | 167 | | Special Learning Disabilities | 163 | | Speech Impaired | 160 | | Industrial Arts-Woods | 157 | | Music (instrumental-secondary) | 154 | | Emotionally Disturbed | 151 | | Psychologist | 150 | | Music (instrumental-elementary) | 146 | | Spanish | 133 | | Music (vocal-secondary) | 130 | | Distributive Education | 121 | | French | 121 | | German | 117 | | Speech | 114 | | Chemistry | 100 | | Earth Science | . 99 | | Other (miscellaneous positions) | 94 | | Industrial Arts-Mechanical Drawing | 93
76 | | Economics | 76
74 | | Physics | 74
67 | | Political Science | 67
62 | | Sociology | 02 | | Subject Area | No. New Positions by 1980 | |--------------------------|---------------------------| | Science (other) | 50 | | Deaf | 44 | | Social Science (other) | 28 | | Agriculture | 23 | | Visually Handicapped | 15 | | Foreign Language (other) | 4 | | Latin | -3 | Several observations can be made in regard to the estimates of need provided by the school district administrators. The administrators were simply asked to provide a figure for "total number (staff) needed" for 1975 and 1980, by subject area. The increase in faculty positions—from the 46,045 in 1970 to the estimated 53,515 in 1975 and 59,198 in 1980—would result in 7,467 new positions between 1970 and 1975 and 5,686 between 1975 and 1980, or a total of 13,153 for the decade. Since the number of school—age children in Wisconsin is expected to be less in 1975 than it was in 1970 (1,212,531 vs. 1,133,118) and even less in 1980 (1,063,525), any enrollment growth cannot be used to justify the overall estimated increases. It is possible that the school district administrators were: (1) anticipating increased enrollment of students who formerly attended nonpublic schools, (2) planning for a substantial reduction of the pupil-teacher ratio, or (3) hoping for the improvement or addition of new programs. It would appear, however, that the school district administrators are simply accustomed to viewing education as a constantly booming enterprise and are not, generally speaking, looking forward to a leveling off, or decrease, in enrollments within their own district over the next ten years. Asked to estimate their enrollment in 1975, the 422 districts came up with an increase of 82,648 over 1970. They project further increases between 1975 and 1980 of 66,253--or a total of 148,901 for the period 1970-1980. Some estimate of the number of children which will be moving through Wisconsin elementary and secondary schools over the next few years can be ascertained from the data listed below, excerpted from a Department of Public Instruction summary of data on related statistics affecting school projections: TABLE XXX DATA ON RELATED STATISTICS AFFECTING SCHOOL PROJECTIONS | - | | Sahaal Asa | D. h 14 - G 1 - 1 | N 1.1.1. | m 1 . 0 . 1 | |------|-------------------|------------------------|-------------------|------------|--------------| | Voon | Idea Dimeka | School-Age
Children | Public School | Nonpublic | Total School | | Year | Live Births | Curraten | Enrollment | Enrollment | Enrollment | | 1955 | 92,333 | | | | | | 1956 | 93,496 | 1 | | | | | 1957 | 96,398 | 951,332 | | | | | 1958 | 95,950 | 983,416 | | | | | 1959 | 98,518 | 1,016,943 | : | | | | 1960 | 99,493 | 1,044,772 | ı | | | | 1961 | 98,435 | 1,072,864 | | | | | 1962 | 94,497 | 1,107,334 | | | | | 1963 | 91,605 | 1,141,707 | | | | | 1964 | 89,910 | 1,165,357 | | | | | 1965 | 82,918 | 1,180,288 | 85 9, 101 | 273,011 | 1,132,112 | | 1966 | 80,414 | 1,195,460 | 890,436 | 264,262 | 1,154,698 | | 1967 | 75 , 797 . | 1,208,222 | 921,032 | 251,020 | 1,172,052 | | 1968 | 74,257 | 1,217,463 | 954,243 | 231,259 | 1,185,502 | | 1969 | 74,324 | 1,218,554 | 980,064 | 212,594 | 1,192,658 | | 1970 | 78,000* | 1,212,531 | 993,736 | 196,844 | 1,190,580 | | 1971 | 78,700** | 1,204,537 | 1,000,000* | 187,000* | 1,187,000* | | 1972 | 81,100** | 1,188,764 | 998,000* | 175,000* | 1,173,000* | | 1973 | 83,500** | 1,170,688 | 991,573** | - | 1,157,810** | | 1974 | 85,800** | 1,151,516 | 983,395** | | 1,141,152** | | 1975 | 88,200** | 1,133,118 | 975,615** | | 1,125,186** | | 1974 | 85,800** | 1,151,516 | 983,395** | | 1,141,1 | *DPI estimate From the data above, it can be seen that increases in enrollment are, for the most part, more likely to be felt at the secondary level than at the elementary level for the next several years. The nonpublic schools were not surveyed in the CCHE study. Although enrollment in nonpublic schools has decreased by 76,000 within the past five years, further decline is difficult to predict. It is possible, for example, that the majority of the nonpublic schools which were in the weakest financial situation have already closed and that enrollment decreases, if any, would now come at a less rapid rate. New and additional sources of revenue would also reduce or reverse the enrollment situation in the nonpublic schools. ^{**}CCHE estimate Of the existing nonpublic school enrollment, 32,173 students are in grades 9-12 and 164,671 in grades K-8. Professional staff of the nonpublic schools in the fall of 1970 totaled 8,675--1,990 at the secondary level and 6,685 at the elementary. Bet seen 1969 and 1970, the number of professional staff decreased by 732 positions. There were 838 nonpublic elementary and secondary schools in Wisconsin in 1969 and 805 in 1970. Elementary schools account for 720 of the 805, and
there are 3 junior high schools and 82 high schools. As was previously suggested, justification for additional public school teaching positions in Wisconsin for the next ten years cannot generally be made on the basis of enrollment growth—unless nonpublic school students are funneled into the public schools in increasingly greater numbers. Were this not to occur, the demand for teachers to 1980 would not be unlike that of 1970—even while production of qualified beginning teachers is expected to rise substantially during this same period. In addition to new positions, however, teachers must also be employed to fill vacancies created by death and retirement. While no figures are available from the DPI for Wisconsin, NEA reports that the national average for teacher turnover is on the order of 8.1% of the total number of teachers at the elementary level and 8.6% at the secondary. At the same time, there are teachers who re-enter the profession following an interruption of one or more years. The national rate of re-entry is 3.2% of the total number of teachers at the elementary level and 3% at the secondary. National averages show that approximately 70% of all teacher education graduates enter classroom teaching immediately following graduation. As is the case with teacher turnover, this varies considerably by grade level and subject area. Across the country, the annual replacement of teachers who hold substandard certification is estimated at a minimum of 5.9% of the elementary teachers and 1.2% of the secondary teachers. 84 Still another factor to consider is the out-migration of persons who graduated with qualifications for standard certificates and who entered teaching. The latest figures available for Wisconsin (for persons who were graduated between September 1, 1968 and August 31, 1969) show that 68.1% of the 2,800 prepared in Wisconsin for elementary teaching remained in the state and 17.7% took teaching positions outside the state. Of the 3,474 graduates prepared to teach at the secondary level, 55.5% remained in state and 16.2% accepted teaching positions outside the state. There are no figures available for Wisconsin in regard to the in-migration of new and beginning teachers. 1 The school district administrators were asked in the CCHE survey whether there had been positions which they had been unable to properly fill during the past two years because of a shortage of qualified persons. A negative response was recorded by 257 administrators and an affirmative response by 154. Most frequently identified as fields in which a shortage of applicants was experienced were industrial arts, special education, guidance, remedial reading, librarian, music (vocal and instrumental), science, math, physical education, and art. These are basically the same fields mentioned by teacher placement officers as ones in which there are more openings than applicants. Should the supply of beginning teachers increase only at the rate of enroll-ment growth in higher education and should demand, because of a leveling off of enrollment growth in the public schools, increase only modestly, it is likely that there would be at least some alleviation of the shortages in the fields mentioned, but increased surpluses in those fields in which there is already a balance or oversupply of applicants. #### CHAPTER VI. SUMMARY AND IMPLICATIONS There can be little doubt that the market conditions for elementary and secondary school teachers has undergone a marked change in recent years, a change which was most noticeably felt in the spring and summer of 1970 by school district administrators and prospective teachers alike. The national shift from a general shortage of teachers to a general oversupply seems actually to have occurred during the 1968-69 period, however. It was at this time that schools and departments of education around the country began to experience substantial increases in the number of graduates qualified to enter the teaching profession. Even as this was occurring, a number of other variables began to make an impact upon the job market for teachers. It became evident that the K-12 school-age population in Wisconsin, and in the nation as a whole, would level off in numbers by the mid-70's and would decline slightly during the remainder of the decade. The enrollment growth of previous years which lead to the addition of new faculty positions would, in short, not be a major factor in the 70's. Greatest growth in the 1970's will occur at the secondary level, although the CCHE survey of school districts in Wisconsin indicates that administrators still tend to see elementary and secondary education as a "growth industry," estimating the need for new teaching positions at a rate well beyond that which could be justified by projected enrollment. Reduced federal funding and a slackened national economy are probably also serving as a brake on program expansion in the public schools. Further, there is some evidence that the "tighter job market" is leading to a reduction of teacher turnover and a consequent reduction in job openings created by persons leaving the profession. ## A Case in Point Annual reports are prepared by the teacher placement offices of the public and private institutions of higher education in Wisconsin. These reports vary in format, however, and it is difficult to assemble these data in a uniform manner which would lend itself to analysis. Some of the reports, for example, do not place the past year's teacher placement experience in the perspective of the record for previous years. The Educational Placement Bureau of the University of Wisconsin Madison campus does present data in a manner which allows for such a perspective, however, and the analysis provided by Bureau Director Robert G. Heideman in his 1969-70 Annual Report, issued February, 1971, provides an example of the changing teacher supply and demand picture. Dr. Heideman notes in his report that the number of registrants at the UW office increased in 1969-70 by 4%, from 3,243 to 3,376, reflecting a drop of 7.2% in new registrants but an increase of 26.3% in alumni registrations. He further notes that there was a 15.8% increase in the number of credentials sent, from 29,607 to 34,901, and that the number of students interviewed by employers rose by 22%, from 1,389 to 1,786. At the same time, the report shows that the number of positions reported to the bureau decreased from 103,585 in 1969 to 59,711 in 1970—a drop of 43,874, or 42.3%. The number of employer interviews held decreased by 30%, from 170 to 131. The office experienced a drop in the number of newly certified teachers who entered teaching, from 63% to 55.9% in elementary and from 51% to 46.6% in secondary. Total decrease between 1968—69 and 1969—70 was from 55.3% to 48.9% as compared to the national figure of 70.5% in 1968. Nationally, it is reported, from 35% to 40% of this year's available teachers did not find employment in the profession. Those of this group who continue to seek teaching positions will add to the surplus produced each year by new graduates. Noting that there are many indices indicating a general tightening of the job market, Dr. Heideman sees, "no appreciable change during the coming year." He concludes that "All evidence would support the premise that either we are over-supplied or under-demanded in many fields with anticipation of a worsening situation in the future." In the midst of a general oversupply of teachers, there remain pockets of shortages. Demand continues to exceed supply nationally, according to NEA, in such fields as industrial arts; special education; mathematics; trade, industrial and vocational; natural and physical science; physical education (women); remedial reading; speech correction; and regular elementary instruction. The CCHE statewide survey of school district administrators and college and university placement officers revealed that a shortage of qualified applicants in these same fields is also being experienced in Wisconsin. Additional shortages were reported in vocal and instrumental music, guidance, school librarian, and art. Greatest oversupply of applicants was registered in such fields as English, speech, foreign languages, biology, and social studies (history in particular). A balance of supply and demand seems to characterize the majority of subject fields. There is reason to believe that declining enrollments at the elementary level, along with an increasing number of new elementary education graduates, will soon produce a supply and demand balance, if not an oversupply of persons qualified as elementary teachers. It would also appear that there will be an increase of qualified persons in mathematics, the sciences, music, art, and guidance. The situation seems less promising in the fields of special education, vocational education, library and remedial reading. It is difficult to predict the manner in which the market might adjust. There is, of course, a possibility that more college students may begin to enter fields in which there is a greater opportunity for placement. It should also be noted that it would not require too great an increase in majors to make up for shortages in some subject areas and that an over-adjustment of the market is a possibility should too many new programs be started or too many college students shift in their choice of subject majors. ## The Changing Market: Some Implications The CCHE staff study of teacher supply and demand in Wisconsin is intended to serve primarily as a source of information from which policy recommendations might be determined for recommendation to the Coordinating Council) for Higher Education. In formulating these recommendations, the staff will, over the next few months, call upon the advice and assistance of the CCHE Teacher Education Council and other interested individuals and groups. Preliminary interpretation of the data is provided by the staff for Council information
purposes through the listing of the following possible implications: - 1. The end of the period of a general shortage of elementary and secondary school teachers presents an opportunity for greater attention to quality, rather than quantity, of instructional personnel. This should be true at three levels of concern: (a) In the admission of students into teacher education programs, the continuing evaluation of these students during their training, and the nature of their studies; (b) In the review of certification requirements by the Department of Public Instruction; and (c) In the establishment of new employment standards by school boards and administrators. - 2. The expected leveling-off and eventual decline of elementary school students, along with an increasing number of graduates of four-year elementary teacher programs, argue against the necessity for continued operation of Wisconsin's County Teachers Colleges. - 3. The U. S. Bureau of Labor Statistics has reported that the number of women college graduates increased two-thirds, or twice the rate for men, between 1968 and 1970. "Traditional" career fields will not be able to absorb this increase because about two out of every five women in professional and related jobs are elementary and secondary school teachers. With supply of teachers expected to exceed demand over the course of the next decade, new career opportunities will be particularly needed for women, many of whom might be well advised to prepare for occupations in which there is a high demand. - 4. Colleges and universities should be encouraged to consider comprehensive career counseling services for students. Such services should be made available to students at the outset of their college career and throughout the period of their studies. Career reference material should be available in a wide range of occupations and fields of study. - 5. Institutions of higher education, as well as students, should give consideration to the concept of "career alternatives" in structuring certain academic programs. Whenever feasible, thought should be given to the provision of preparing a student in such a manner that he or she might graduate with more than one career possibility. - 6. There is need for regular, on-going study of the manpower situation in education. College and university teacher placement offices in Wisconsin should be encouraged to report significant data in a standardized format, lending itself to analysis on a statewide basis. Annual reports of teacher placement offices would be more useful if they included uniform data for previous years, as well as for the most recent year. - 7. Better data indices and data gathering procedures should be available at the DPI level to allow for ready identification of teacher turnover, enrollment trends, in-migration of teachers, etc. A central agency should also assume responsibility for coordinating information in teacher production. - 8. Members of the Wisconsin Placement Directors Association should continue to work closely together toward the development of techniques and procedures which could bring about more effective and efficient placement of their registrants. Placement officers should be encouraged to provide job market information to those persons within their institutions who determine program policy in teacher education. Existing working relationships with school district administrators should be encouraged and, if necessary, enlarged. - 9. The general oversupply of teachers undergirds the CCHE position that UW-Green Bay and UW-Parkside should not give special emphasis to programs of teacher preparation. - 10. The public higher education systems and the CCHE should avoid the approval of new academic programs which could lead to the addition of more graduates in teaching fields which are already oversupplied. It is not now thought necessary to discontinue existing teacher education programs. As market adjustments occur, the staff will audit these programs in the same review manner applied to other academic programs. Systems should be encouraged to plan education programs with some consideration to immediate and long-range market needs. Greater attention should be given to emerging fields, such as early childhood development, and to fields in which there are critical shortages, e.g., special education. - 11. Consideration should be given to the possibility of regional or national coordination of placement services.